Statistics for Data Science -1

Lecture 10.2: Independent and identically distributed Bernoulli trials

Usha Mohan

Indian Institute of Technology Madras

1. Derive the formula for the probability mass function for Binomial distribution.

1. Derive the formula for the probability mass function for Binomial distribution.

- Derive the formula for the probability mass function for Binomial distribution.
- 2. Understand the effect of parameters n and p on the shape of the Binomial distribution.

- Derive the formula for the probability mass function for Binomial distribution.
- 2. Understand the effect of parameters n and p on the shape of the Binomial distribution.
- 3. Expectation and variance of the binomial distribution.

- Derive the formula for the probability mass function for Binomial distribution.
- 2. Understand the effect of parameters n and p on the shape of the Binomial distribution.
- 3. Expectation and variance of the binomial distribution.
- 4. To understand situations that can be modeled as a Binomial distribution.

A collection of Bernoulli trials defines iid Bernoulli random variables, one for each trial.

- ► A collection of Bernoulli trials defines iid Bernoulli random variables, one for each trial.
- The abbreviation iid stands for independent and identically distributed.

- ➤ A collection of Bernoulli trials defines iid Bernoulli random variables, one for each trial.
- The abbreviation iid stands for independent and identically distributed.

Definition

A collection of random variables is iid if the random variables are independent and share a common probability distribution

Non Independent trials- Example

➤ Consider the experiment where three balls are chosen without replacement from a bag containing 20 red balls and 40 black balls. The number of red balls drawn is recorded. Is this a binomial experiment?

Non Independent trials- Example

- Consider the experiment where three balls are chosen without replacement from a bag containing 20 red balls and 40 black balls. The number of red balls drawn is recorded. Is this a binomial experiment?
- NO!!- The balls are chosen without replacement. The colour of first ball will affect the chances of colour of the next balls-Independence criteria NOT satisfied.

Binomial random variable

Binomial random variable

Suppose that n independent trials are performed, each of which results in either a "success" with probability p or a "failure" with probability 1-p.

Binomial random variable

- Suppose that n independent trials are performed, each of which results in either a "success" with probability p or a "failure" with probability 1-p.
- ▶ Let *X* is the total number of successes that occur in *n* trials, then *X* is said to be a binomial random variable with parameters *n* and *p*.

Non Binomial experiment

► Consider the experiment of rolling a dice until a 6 appears- is it a Binomial experiment?

Non Binomial experiment

- ► Consider the experiment of rolling a dice until a 6 appears- is it a Binomial experiment?
- ▶ NO!!-Number of trials *n* is not fixed in this case

▶ Let n = 3 independent Bernoulli trials.

- ▶ Let n = 3 independent Bernoulli trials.
- ▶ The outcomes of the independent trials are

S.No	Outcome	
1	(s,s,s)	
2	(s,s,f)	
3	(s,f,s)	
4	(s,f,f)	
5	(f,s,s)	
6	(f,s,f)	
7	(f,f,s)	
8	(f,f,f)	

Let n = 3 independent Bernoulli trials.

- Let n = 3 independent Bernoulli trials.
- Let *p* is probability of success.

- Let n = 3 independent Bernoulli trials.
- Let *p* is probability of success.
- The probabilities of outcomes of the independent trials are

S.No	Outcome	Probabilities
1	(s,s,s)	$p \times p \times p$
2	(s,s,f)	p imes p imes (1-p)
3	(s,f,s)	p imes (1-p) imes p
4	(s,f,f)	p imes (1-p) imes (1-p)
5	(f,s,s)	$(1-p) \times p \times p$
6	(f,s,f)	(1-p) imes p imes (1-p)
7	(f,f,s)	(1-p) imes (1-p) imes p
8	(f,f,f)	$(1-\rho)\times(1-\rho)\times(1-\rho)$

▶ Let n = 3 independent Bernoulli trials.

- Let n = 3 independent Bernoulli trials.
- Let *p* is probability of success.

- Let n = 3 independent Bernoulli trials.
- Let *p* is probability of success.
- \triangleright X= number of successes in 3 independent trials.

- Let n=3 independent Bernoulli trials.
- Let p is probability of success.
- \triangleright X = number of successes in 3 independent trials.
- ▶ The probabilities of outcomes of the independent trials are

S.No	Outcome	Number of	Probabilities
		successes	
1	(s,s,s)	3	$p \times p \times p$
2	(s,s,f)	2	p imes p imes (1-p)
3	(s,f,s)	2	p imes (1-p) imes p
4	(s,f,f)	1	p imes (1-p) imes (1-p)
5	(f,s,s)	2	$(1-p) \times p \times p$
6	(f,s,f)	1	(1-p) imes p imes (1-p)
7	(f,f,s)	1	(1-p) imes (1-p) imes p
8	(f,f,f)	0	(1-p) imes (1-p) imes (1-p)

Let n = 3 independent Bernoulli trials.

- Let n = 3 independent Bernoulli trials.
- Let *p* is probability of success.

- ▶ Let n = 3 independent Bernoulli trials.
- Let *p* is probability of success.
- Let X = number of successes in 3 independent trials.

- ▶ Let n = 3 independent Bernoulli trials.
- Let *p* is probability of success.
- Let X = number of successes in 3 independent trials.
- The probability distribution of X

X	0	1	2	3
P(X=i)	$(1-p)^3$	$3 \times p \times (1-p)^2$	$3 \times p^2 \times (1-p)$	p^3

Let there be *n* independent Bernoulli trials.

- Let there be *n* independent Bernoulli trials.
- Let p is probability of success.

- Let there be *n* independent Bernoulli trials.
- Let p is probability of success.
- \triangleright X = number of successes in *n* independent trials.
- ► The probabilities of outcomes of the independent trials are

S.No	Outcome	Number	Probabilities
		of suc-	
		cesses	
1	(s,s,,s)	n	$p \times p \times \ldots \times p$
2	(s,s,,f)	n – 1	$p \times p \times \ldots \times (1-p)$
3	(s,,f,s)	n – 1	$p\ldots imes p imes (1-p) imes p$
:	:	:	:
	•		·
2^{n-2}	(f,,s,f)	1	$(1-p) \times (1-p) \ldots \times p \times (1-p)$
2^{n-1}	(f,f,,s)	1	$(1-p) \times (1-p) \ldots \times p$
2 ⁿ	(f,f,,f)	0	$(1-p)\times(1-p),\times(1=p)$

▶ Consider any outcome that results in a total of *i* successes.

- ▶ Consider any outcome that results in a total of *i* successes.
 - This outcome will have a total of i successes and (n-i) failures.

- ▶ Consider any outcome that results in a total of *i* successes.
 - This outcome will have a total of i successes and (n-i) failures.
 - ▶ Probability of *i* success and (n-i) failures $= p^i \times (1-p)^{(n-i)}$

- ▶ Consider any outcome that results in a total of *i* successes.
 - This outcome will have a total of i successes and (n-i) failures.
 - ▶ Probability of *i* success and (n-i) failures $= p^i \times (1-p)^{(n-i)}$

.

- ► There number of different outcomes that result in *i* successes and (n-i) failures= $\binom{n}{i}$
- ▶ The probability of *i* successes in *n* trials is given by

- ▶ Consider any outcome that results in a total of *i* successes.
 - ▶ This outcome will have a total of i successes and (n-i) failures.
 - Probability of *i* success and (n-i) failures $= p^i \times (1-p)^{(n-i)}$

.

- ► There number of different outcomes that result in *i* successes and (n-i) failures= $\binom{n}{i}$
- ▶ The probability of *i* successes in *n* trials is given by

$$P(X=i) = \binom{n}{i} \times p^{i} \times (1-p)^{(n-i)}$$

Section summary

- Independent and identically distributed distribution
- n independent trials
- ▶ Probability of i successes and (n i) failures in n independent trials.