Interactive Mathematics

Learn math while you play with it

menu home interactives blog forum sitemap about

Home » Counting and Probability - Introduction » 12. Binomial Probability Distributions

12. The Binomial Probability Distribution

A binomial experiment is one that possesses the following properties:

- 1. The experiment consists of n repeated trials;
- 2. Each trial results in an outcome that may be classified as a success or a failure (hence the name, binomial);
- 3. The probability of a success, denoted by p, remains constant from trial to trial and repeated trials are independent.

The number of successes X in n trials of a binomial experiment is called a binomial random variable.

The probability distribution of the random variable X is called a **binomial distribution**, and is given by the formula:

$$P(X) = C_x^n p^x q^{n-x}$$

where

n = the number of trials

$$x = 0, 1, 2, \dots n$$

p = the probability of success in a single trial

q = the probability of failure in a single trial

(i.e.
$$q = 1 - p$$
)

 C_x^n is a <u>combination</u>

P(X) gives the probability of successes in n binomial trials.

Mean and Variance of Binomial Distribution

If p is the probability of success and q is the probability of failure in a binomial trial, then the expected number of successes in r trials (i.e. the mean value of the binomial distribution) is

$$E(X) = \mu = np$$

The variance of the binomial distribution is

$$V(X) = \sigma^2 = npq$$

Note: In a binomial distribution, only **2** parameters, namely n and p, are needed to determine the probability.

Example 1

A die is tossed 3 times. What is the probability of

- (a) No fives turning up?
- (b) 1 five?
- (c) 3 fives?

Answer

Image source

This is a **binomial** distribution because there are only 2 possible outcomes (we get a 5 or we don't).

Now, n=3 for each part. Let X= number of fives appearing.

(a) Here, x = 0.

$$P(X=0) = C_x^n p^x q^{n-x} = C_0^3 \left(\frac{1}{6}\right)^0 \left(\frac{5}{6}\right)^3 = \frac{125}{216} = 0.5787$$

(b) Here, x=1.

$$P(X=1) = C_x^n p^x q^{n-x} = C_1^3 \left(\frac{1}{6}\right)^1 \left(\frac{5}{6}\right)^2 = \frac{75}{216} = 0.34722$$

(c) Here, x=3.

$$P(X=3) = C_x^n p^x q^{n-x} = C_3^3 \left(\frac{1}{6}\right)^3 \left(\frac{5}{6}\right)^0 = \frac{1}{216} = 4.6296 \times 10^{-3}$$

Example 2

Hospital records show that of patients suffering from a certain disease, 75% die of it. What is the probability that of 6 randomly selected patients, 4 will recover?

Answer

This is a **binomial** distribution because there are only 2 outcomes (the patient dies, or does not).

Let X = number who recover.

Here, n=6 and x=4. Let p=0.25 (success, that is, they live), q=0.75 (failure, i.e. they die).

The probability that 4 will recover:

$$P(X) = C_x^n p^x q^{n-x} = C_4^6 (0.25)^4 (0.75)^2 = 15 \times 2.1973 \times 10^{-3} = 0.0329595$$

Histogram of this distribution:

We could calculate all the probabilities involved and we would get:

X	Probability
0	0.17798
1	0.35596
2	0.29663
3	0.13184
4	$3.2959 imes 10^{-2}$
5	$4.3945 imes 10^{-3}$
6	$2.4414 imes 10^{-4}$

The histogram is as follows:

Histogram of the binomial distribution

It means that out of the 6 patients chosen, the probability that:

- None of them will recover is 0.17798,
- One will recover is 0.35596, and
- All 6 will recover is extremely small.

Example 3

In the old days, there was a probability of 0.8 of success in any attempt to make a telephone call. (This often depended on the importance of the person making the call, or the operator's curiosity!)

Calculate the probability of having 7 successes in 10 attempts.

Answer

Image source

Probability of success p = 0.8, so q = 0.2.

 $X={\it success}$ in getting through.

Probability of 7 successes in 10 attempts:

Probability =
$$P(X = 7)$$

= $C_7^{10}(0.8)^7(0.2)^{10-7}$
= 0.20133

Histogram

We use the following function

$$C(10, x)(0.8)^{x}(0.2)^{10-x}$$

to obtain the probability histogram:

Histogram of the binomial distribution

Example 4

A (blindfolded) marksman finds that on the average he hits the target 4 times out of 5. If he fires 4 shots, what is the probability of

- (a) more than 2 hits?
- (b) at least 3 misses?

Answer

Here,
$$n = 4$$
, $p = 0.8$, $q = 0.2$.

Let X = number of hits.

Let x_0 = no hits, $x_1=1\ \mathrm{hit},\, x_2=2\ \mathrm{hits},\, \mathrm{etc}.$

(a)
$$P(X) = P(x_3) + P(x_4)$$

= $C_3^4(0.8)^3(0.2)^1 + C_4^4(0.8)^4(0.2)^0$
= $4(0.8)^3(0.2) + (0.8)^4$

$$= 0.8192$$

(b) 3 misses means 1 hit, and 4 misses means 0 hits.

$$P(X) = P(x_1) + P(x_0)$$

$$= C_1^4(0.8)^1(0.2)^3 + C_0^4(0.8)^0(0.2)^4$$

$$= 4(0.8)^1(0.2)^3 + (0.2)^4$$

$$= 0.0272$$

Example 5

The ratio of boys to girls at birth in Singapore is quite high at 1.09:1.

What proportion of Singapore families with exactly 6 children will have at least 3 boys? (Ignore the probability of multiple births.)

[Interesting and disturbing trivia: In most countries the ratio of boys to girls is about 1.04:1, but in China it is 1.15:1.]

Answer

Image source

The probability of getting a boy is
$$\dfrac{1.09}{1.09+1.00}=0.5215$$

Let X = number of boys in the family.

Here,

$$n=6, \\ p=0.5215, \\ q=1-0.52153=0.4785$$

When x=3:

$$P(X) = C_x^n p^x q^{n-x} = C_3^6 (0.5215)^3 (0.4785)^3 = 0.31077$$

When x=4:

$$P(X) = C_4^6 (0.5215)^4 (0.4785)^2 = 0.25402$$

When x=5:

$$P(X) = C_5^6(0.5215)^5(0.4785)^1 = 0.11074$$

When x = 6:

- 0

$$P(X) = C_6^6(0.5215)^6(0.4785)^0 = 2.0115 \times 10^{-2}$$

So the probability of getting at least 3 boys is:

$$\begin{aligned} \text{Probability} &= P(X \geq 3) \\ &= 0.31077 + 0.25402 + 0.11074 + 2.0115 \times 10^{-2} \\ &= 0.69565 \end{aligned}$$

NOTE: We could have calculated it like this:

$$P(X \ge 3) = 1 - (P(x_0) + P(x_1) + P(x_2))$$

Example 6

A manufacturer of metal pistons finds that on the average, 12% of his pistons are rejected because they are either oversize or undersize. What is the probability that a batch of 10 pistons will contain

(a) no more than 2 rejects? (b) at least 2 rejects?

Answer

Let X = number of rejected pistons

(In this case, "success" means rejection!)

Here,
$$n = 10$$
, $p = 0.12$, $q = 0.88$.

(a)

No rejects. That is, when x = 0:

$$P(X) = C_x^n p^x q^{n-x} = C_0^{10} (0.12)^0 (0.88)^{10} = 0.2785$$

One reject. That is, when x=1

$$P(X) = C_1^{10}(0.12)^1(0.88)^9 = 0.37977$$

Two rejects. That is, when x=2:

$$P(X) = C_2^{10}(0.12)^2(0.88)^8 = 0.23304$$

So the probability of getting no more than 2 rejects is:

$$ext{Probability} = P(X \le 2)$$

$$= 0.2785 + 0.37977 + 0.23304$$

$$= 0.89131$$

(b) We could work out all the cases for $X=2,3,4,\ldots,10$, but it is much easier to proceed as follows:

Probablity of at least 2 rejects

$$= 1 - P(X \le 1)$$

$$= 1 - (P(x_0) + P(x_1))$$

= 1 - (0.2785 + 0.37977)
= 0.34173

Histogram

Using the function $g(x) = C(10, x)(0.12)^x(0.88)^{10-x}$ and finding the values at $0, 1, 2, \ldots$, gives us the histogram:

Histogram of the binomial distribution

Cookies: IntMath uses cookies for a better user experience, following the site's <u>Privacy policy</u>. Continued use of this site implies acceptance of that policy.

Agreed