Class No. 5

Date: August 12, 13,14 ...

MA 2302: Introduction to Probability and Statistics

RANDOM VARIABLES

Instructor

Prof. Gopal Krishna Panda

Department of Mathematics

NIT Rourkela

Consider the following problem done in the last class:

Three capacitors are chosen at random and with replacement from a lot consisting of 8 capacitors of capacity 500 μF . and 16 capacitors of capacity 1000 μF . Find the probability that, out of the three chosen capacitors, (a) there is at least one capacitors of capacity 500 μF . and (b) not more that two capacitors of capacity 1000 μF ?

As usual A is the event of choosing a 500 μF capacitor and B, the event of choosing a 1000 μF capacitor from the lot Observe that $B=A^c$. The sample space for this problem is

$$S = \{AAA, AAB, ABA, BAA, ABB, BAB, BBA, BBB\}.$$

Let X be the number of $500 \ \mu F$ capacitor in the sample. Observe that X depends on the outcome of the experiment, that the capacity of the three capacitors drawn. In particular,

X(AAA) = 3, X(AAB) = 2, (BAB) = 1, X(BBB) = 0 and so on. Thus, the possible values of X are 0, 1, 2, 3 and we have seen that $Pr\{X = 0\} = \frac{8}{27}, Pr\{X = 1\} = \frac{12}{27}, Pr\{X = 2\} = \frac{6}{27}$ and $Pr\{X = 3\} = \frac{1}{27}$. Let us write $f(x) = Pr\{X = x\}$.

Then we can describe these probabilities as:

<i>x</i> :	0	1	2	3	
f(x):	8/27	12/27	6/27	1/27	

In this example, we notice that X is a mapping (function) from the sample space to the real line and the range of X is the set $R = \{0, 1, 2, 3\}$. Observe that $f(a) = Pr\{X = a\} = 0$ if $a \notin R$.

Definition: A random variable is a function from a sample space to the real line. It is called a discrete random variable if its range R is either a finite or a countable set. If R is a finite or infinite interval, then R is called a continuous random variable.

Definition: Given a discrete random X, A function $f: R \to [0,1]$ as $f(x) = \Pr\{X = x\}$ is known as a probability mass function or simply probability function.

For a probability mass function f,

$$f(x) \ge 0$$
 and $\sum_{x} f(x) = 1$.

The distribution of the total probability 1 to the different values of the random variable X is known as a probability distribution of X.

Example 1: Two players A and B go on tossing a fair coin with the agreement that if head appears B has to pay \$1 to A and if tail appears A has to pay \$1 to B. Let X be the gain of A after 3 tosses. Then the sample space is

$$S = \{HHH, HHT, HTH, THH, TTH, THT, HTT, TTT\}.$$

Observe that the probability of each element of the sample space is 1/8 and X(HHH) = 3, X(HHT) = 1, ..., X(TTH) = -1 and X(TTT) = -3.

Thus, the range of *X* is $R = \{-3, -1, 1, 3\}$ and the probability distribution of *X* is

x	f(x)
-3	1/8
-1	3/8
1	3/8
3	1/8

Observe that $f(-1) = \Pr\{X = -1\} = P(\{HTT, THT, TTH\}), \qquad f(-1) = \Pr\{X = 3\} = P(\{HHH\}) = 1/8 \text{ and so on.}$

Example: There are 25 girls and 35 boys in a class room. 10 questions are to be asked to the students of this class. For each question, a student of the class is randomly chosen without bothering for repetition of the students. Let X of questions asked to the girl students. Then the possible values of X are 0,1,2, ..., 10. Furthermore, the probability of choosing a girl student is $\frac{25}{60} = \frac{5}{12}$ and that for a boy student is $\frac{7}{12}$. Observe that X = 3 if exactly 3 questions are asked to girl students and 7 to boy students. However, choosing 3 question out of 10 can be done in $\binom{10}{3}$ ways and probability of choosing 3 girls and 7 boys is equal to $\left(\frac{5}{12}\right)^3 \left(\frac{7}{12}\right)^7$. Hence

$$Pr\{X=3\} = {10 \choose 3} \left(\frac{5}{12}\right)^3 \left(\frac{7}{12}\right)^7.$$

If there are n questions, proportion of girls is p and that of boys is q, then observe that

$$f(k) = Pr\{X = k\} = {n \choose k} p^k q^{n-k}, k = 0,1,2,...,n.$$

Given a random variable X, a function $F: \mathbb{R} \to [0,1]$ defined as $F(x) = \Pr\{X \le x\}$ is called a *probability distribution function* (or *cumulative distribution function* or simply *distribution function*). Look at the following table:

\boldsymbol{x}	f(x)
-3	1/8
-1	3/8
1	3/8
3	1/8

$$F(-\infty) = F(-7) = F(-12) = F(-3.1) = 0.$$

$$F(-3) = F(-2) = F(-1.1) = 1/8.$$

$$F(1) = F(2) = F(2.5) = 7/8.$$

$$F(-1) = F(0) = F(0.9999) = 4/8.$$

$$F(3) = F(79.67) = F(10^{10}) = F(\infty) = 1.$$

The value of the probability distribution function F(x) evaluated at the range of X is given in the following table:

Observe that the function F(x) is right continuous, i.e. $\lim_{x\to a^+} F(x) = F(a)$ for each $a\in\mathbb{R}$.

Example: Two fair dice are thrown. Let X be the sum of points arising out of one throw. Then, the possible values of X are x = 2,3,4,5,6,7,8,9,10,11,12. Observe that, in this case the sample space is

Hence,

\boldsymbol{x}	2	3	4	5	6	7	8	9	10	11	12
f(x)	1/36	2/36	3/36	4/36	5/36	6/36	5/36	4/36	3/36	2/36	1/36

$$F(x) = \begin{cases} 0 & \text{if } x < 2, \\ \frac{1}{36} & \text{if } 2 \le x < 3, \\ \frac{3}{36} & \text{if } 3 \le x < 4, \text{ and } F(x) = \begin{cases} \frac{15}{36} & \text{if } 6 \le x < 7, \\ \frac{21}{36} & \text{if } 8 \le x < 9, \\ \frac{26}{36} & \text{if } 4 \le x < 5, \\ \frac{10}{36} & \text{if } 5 \le x < 6, \end{cases}$$

$$if 0 \le x < 10, \text{ and one can sketch } f(x) \text{ and } F(x) \text{ as usual.}$$

$$\frac{33}{36} & \text{if } 10 \le x < 11, \\ \frac{35}{36} & \text{if } 11 \le x < 12, \\ 1 & \text{if } x \ge 12, \end{cases}$$

Observe that $F(x) = \Pr\{X \le x\}$. Hence,

$$\Pr\{X \le a\} + \Pr\{a < X \le b\} = \Pr\{X \le b\}.$$

Hence,

$$\Pr\{a < X \le b\} = \Pr\{X \le b\} - \Pr\{X \le a\} = F(b) - F(a)$$

which holds for both discrete random variables. The probability (or cumulative) distribution function of a continuous random variable X is given by

$$F(x) = \int_{-\infty}^{x} f(u) \ du$$

and f is called the *probability density function*, or *density function* or simply a *density* or, in short, pdf. Thus, at each point x where F is differentiable, F'(x) = f(x). The pdf of a continuous random variable satisfies

$$f(x) \ge 0$$
 for all $x \in \mathbb{R}$ and $\int_{-\infty}^{\infty} f(x) dx = 1$.

In case of a continuous random variable, the total probability 1 is distributed in some interval and hence $Pr\{X = a\} = 0$ for each $a \in \mathbb{R}$.

Observe that $F(x) = \Pr\{X \le x\}$. Hence,

$$\Pr\{X \le a\} + \Pr\{a < X \le b\} = \Pr\{X \le b\}.$$

Hence,

$$\Pr\{a < X \le b\} = \Pr\{X \le b\} - \Pr\{X \le a\} = F(b) - F(a)$$

Example: Let X be a discrete random variable with pmf $f(x) = Kx^2$, x = 1,2,3,4. Find K, and the probability (cumulative) distribution function F(x). Sketch both f(x) and F(x).

Ans. Since sum of all probabilities is equal to 1, we have

$$K(1^2 + 2^2 + 3^2 + 4^2) = 1.$$

Hence
$$K = \frac{1}{30}$$
 and $f(x) = \frac{x^2}{30}$, $x = 1,2,3,4$. Rest is to be done by you.

Problem 1: Find the density function whose cdf is $F(x) = \begin{cases} 0 & \text{if } x \leq 0 \\ 1 - e^{-3x} & \text{if } x > 0. \end{cases}$ Sketch both f(x) and F(x).

Ans. The function F(x) is differentiable except at x = 0. Hence,

$$f(x) = F'(x) = \begin{cases} 0 & \text{if } x < 0, \\ 3e^{-3x} & \text{if } x > 0. \end{cases}$$

Now sketch f(x) and F(x) as usual.

Problem 2: Let X [millimeters] be the thickness of washers. Assume that X has the density f(x) = kx if 0.9 < x < 1.1 and f(x) = 0 elsewhere. Find k. What is the probability that a washer will have thickness between 0.95 mm and 1.05 mm?

Ans. k: $\int_{-\infty}^{\infty} f(x) dx = 1$. Hence $k \int_{0.9}^{1.1} x dx = 1$. Thus, k = 5. probability that a washer will have thickness between 0.95 mm and 1.05 mm is equal to

$$\Pr\{0.95 \le X \le 1.05\} = \int_{0.95}^{1.05} 5x \, dx = 0.5.$$

Problem 2: Find the probability that none of three bulbs in a traffic signal will have to be replaced during the first 1500 hours of operation if the lifetime X of a bulb is a random variable with density $f(x) = 6\{0.25 - (x - 1.5)^2\}$ if $1 \le x \le 2$ and f(x) = 0 otherwise, where x is measured in multiples of 1000 hours.

Ans. Probability of no failure of any given bulb in first 1500 hr of operation

$$p = \Pr\{X > 1.5\} = \int_{1.5}^{\infty} f(x) \ dx = \int_{1.5}^{2} 6\{0.25 - (x - 1.5)^2\} \ dx$$

To make the calculation simple use the transformation y = x - 1.5. Then

$$p = \int_0^{0.5} 6\{0.25 - y^2\} \ dy = 1.5 \times 0.5 - \frac{0.5^3}{3} \ 0.125 = \frac{2.25 - 0.125}{3} = \frac{17}{24}$$

The probability that none of three bulbs in a traffic signal will have to be replaced during the first 1500 hours = $\left(\frac{17}{24}\right)^3 = 0.3554$.

Problem 3: Suppose that in an automatic process of filling oil cans, the content of a can (in gallons) is Y = 100 + X, where X is a random variable with density f(x) = 1 - |x| if $|x| \le 1$ and f(x) = 0 when |x| > 1. Sketch f(x) and F(x). In a lot of 1000 cans, about how many will contain 100 gallons or more? What is the probability that a can will contain less than 99.5 gallons? Less than 99 gallons?

Ans. Given that

$$f(x) = \begin{cases} 1 + x & \text{if } -1 \le x \le 0 \\ 1 - x & \text{if } 0 \le x \le 1 \\ 0 & \text{otherwise.} \end{cases}$$

f(x) = 1 + x f(x) = 1 - x -1 0 0 1 Sketch of <math>f(x)

Thus, for x < -1, f(x) = 0. If $-1 \le x \le 0$, then

$$F(x) = \int_{-\infty}^{x} f(u) \, du = \int_{-1}^{x} (1+u) \, du = \frac{(1+x)^2}{2} = \frac{1}{2} + x + \frac{x^2}{2}.$$

Thus, $F(0) = \int_{-\infty}^{0} f(u) du = \frac{1}{2}$. If $0 \le x \le 1$, then

$$F(x) = \int_{-\infty}^{x} f(u) \, du = \int_{-\infty}^{0} f(u) \, du + \int_{0}^{x} (1 - u) \, du = 1 - \frac{(1 - x)^{2}}{2} = \frac{1}{2} + x - \frac{x^{2}}{2}.$$

If $x \ge 1$, then F(x) = 1.

Thus,

$$F(x) = \begin{cases} 0 & \text{if } x < -1\\ \frac{1}{2} + x + \frac{x^2}{2} & \text{if } -1 < x < 0\\ \frac{1}{2} + x - \frac{x^2}{2} & \text{if } 0 < x < 1\\ 1 & \text{if } x \ge 1. \end{cases}$$

Now, the probability that a can will contain 100 gallons or more is equal to

$$\Pr\{Y \ge 100\} = \Pr\{X \ge 0\} = \int_0^\infty f(x) \, dx = \int_0^1 (1-x) \, dx = \frac{1}{2} \, .$$

Thus, out of 1000 cans about 500 cans will contain 100 gallons or more.

The probability that a can will contain less than 99.5 gallons is equal to

$$\Pr\{Y < 99.5\} = \Pr\{X < -0.5\} = \int_{-\infty}^{-0.5} f(x) \, dx = \int_{-1}^{-0.5} (1+x) \, dx = \frac{1}{8} \, .$$

The probability that a can will contain less than 99 gallons is equal to

$$\Pr\{Y < 99\} = \Pr\{X < -1\} = \int_{-\infty}^{-1} f(x) \, dx = 0.$$

Problem 4: A packet contains 3 hard drives of capacity 1 TB and 7 hard drives of capacity 2 TB. Hard drives are drawn one by one and with replacement till a hard drive of capacity 2 TB is drawn. Let *X* be the number of drives chosen till the first 2 TB drive is chose. Find the pmf and cdf of *X*. Find the probability of drawing a 2 TB hard drive not before the third draw?

Ans. Let A be the event of choosing a 2 TB hard drive and B the event of choosing a 1 TB hard drive in one draw. Then $P(A) = \frac{7}{10}$, $P(B) = \frac{3}{10}$. The first 2 TB hard drive can be chosen as follows

Hence the possible values of X are 1, 2, 3, ... and

$$f(x) = \Pr\{X = x\} = P(BBB \dots BA) = \left(\frac{3}{10}\right)^{x-1} \times \frac{7}{10}$$

Now you prepare tables for f(x) and F(x) and do the rest work.