

3.2 Hypergeometric Distribution 3.5, 3.9 Mean and Variance

Prof. Tesler

Math 186 Winter 2017

Sampling from an urn

- An urn has 1000 balls: 700 green, 300 blue.
- Pick a ball at random. The probability it's green is p = 700/1000 = 0.7.

Sampling from an urn

- An urn has 1000 balls: 700 green, 300 blue.
- The urn needs to be well-mixed. Here, if you pick from the top, the chance of blue is much higher than in the total population.

Sampling with and without replacement

A urn has 1000 balls: 700 green, 300 blue.

Sampling with replacement

- Pick one of the 1000 balls. Record color (green or blue).
 Put it back in the urn and shake it up.
 Again pick one of the 1000 balls and record color.
 Repeat n times.
- \bullet On each draw, the probability of green is 700/1000.
- The # green balls drawn has a binomial distribution, $p = \frac{700}{1000} = .7$

Sampling without replacement

- Pick one of the 1000 balls, record color, and set it aside.
 Pick one of the remaining 999 balls, record color, set it aside.
 Pick one of the remaining 998 balls, record color, set it aside.
 Repeat n times, never re-using the same ball.
- Equivalently, take n balls all at once and count them by color.
- The # green balls drawn has a hypergeometric distribution.

Sampling with and without replacement

A urn has 1000 balls: 700 green, 300 blue.

A sample of 7 balls is drawn.

What is the probability that it has 3 green balls and 4 blue balls?

Sampling with replacement

- Each draw has the same probability to be green: $p = \frac{700}{1000} = 0.7$
- $P(3 \text{ green & 4 blue}) = \binom{7}{3}p^3(1-p)^4 = \binom{7}{3}(0.7)^3(0.3)^4 = 0.0972405$

Sampling without replacement

- # samples with 3 green balls and 4 blue balls: $\binom{700}{3} \cdot \binom{300}{4}$
- # samples of size 7: $\binom{1000}{7}$
- $P(3 \text{ green and 4 blue}) = \frac{\text{\# samples with 3 green and 4 blue}}{\text{\# samples of size 7}} = \frac{\binom{700}{3}\binom{300}{4}}{\binom{1000}{7}} \approx 0.0969179$

Hypergeometric distribution

Exact distribution for sampling without replacement

Notation	
Population (full urn)	Sample
N balls	n balls
K green	k green
N-K blue	n-k blue
p = K/N	$\hat{p} = k/n$

Hypergeometric distribution (for sampling w/o replacement)

- Draw n balls without replacement.
- Let random variable X be the number of green balls drawn.
- Its pdf is given by the hypergeometric distribution

$$P(X = k) = \binom{K}{k} \binom{N - K}{n - k} / \binom{N}{n}$$

• $E(X) = np \text{ and } Var(X) = \frac{np(1-p)(N-n)}{(N-1)}$.

Sampling without replacement (2nd method)

A urn has 1000 balls: 700 green (G), 300 blue (B).

What is the probability to draw 7 balls in the order GBBGBGB?

- $P(1^{st} \text{ is G}) = 700/1000$
- $P(2^{\text{nd}} \text{ is B}|1^{\text{st}} \text{ is G}) = \frac{300}{999}$
- $P(3^{rd} \text{ is B}|\text{first two are G,B}) = \frac{299}{998}$

$$P(GBBGBGB) = \frac{700}{1000} \cdot \frac{300}{999} \cdot \frac{299}{998} \cdot \frac{699}{997} \cdot \frac{298}{996} \cdot \frac{698}{995} \cdot \frac{297}{994}$$
$$= \frac{(700 \cdot 699 \cdot 698)(300 \cdot 299 \cdot 298 \cdot 297)}{1000 \cdot 999 \cdot 998 \cdot 997 \cdot 996 \cdot 995 \cdot 994}$$

Probability a sample of size 7 has 3 green and 4 blue

- Each sequence of 3 G's and 4 B's has that same probability;
 numerator factors are in a different order, but the result is equal.
- Adding probabilities of all $\binom{7}{3}$ sequences of 3 G's and 4 B's gives

$$P(3 \text{ G's \& 4 B's}) = {7 \choose 3} \frac{(700 \cdot 699 \cdot 698)(300 \cdot 299 \cdot 298 \cdot 297)}{1000 \cdot 999 \cdot 998 \cdot 997 \cdot 996 \cdot 995 \cdot 994}$$

Sampling without replacement

Equivalence of both methods, and approximation by binomial distribution

A urn has 1000 balls: 700 green, 300 blue.

A sample of 7 balls is drawn, without replacement.

What is the probability that it has 3 green balls and 4 blue balls?

Probability with hypergeometric distribution (1st method)

$$=\frac{\binom{700}{3}\binom{300}{4}}{\binom{1000}{7}}=\frac{\frac{700\cdot699\cdot698}{3!}\cdot\frac{300\cdot299\cdot298\cdot297}{4!}}{\frac{1000\cdot999\cdot998\cdot997\cdot996\cdot995\cdot994}{7!}}$$

$$= \frac{7!}{3!4!} \cdot \frac{700.699.698}{1000.999.998} \cdot \frac{300.299.298.297}{997.996.995.994}$$

2nd method to compute hypergeometric distribution

$$\approx \binom{7}{3}(700/1000)^3(300/1000)^4$$
 Probability with binomial distribution

If the numbers of green, blue, and total balls in the sample are much smaller than in the urn, the hypergeometric pdf \approx the binomial pdf.

Hypergeometric distribution vs. Binomial distribution

p = 0.25, Population size N = 10000

trials n = 100, n/N = 1% # trials n = 500, n/N = 5%

trials
$$n = 1000$$
, $n/N = 10\%$ # trials $n = 5000$,

n/N = 50%

Multihypergeometric distribution

Sampling without replacement from an urn with multiple colors Illustrated for 3 colors, but works for any number of colors

- An urn has 1000 balls: 500 red, 300 blue, 200 green.
- Draw a sample of 10 balls without replacement.
- What is the probability it has 2 red, 3 blue, and 5 green balls?

samples with 2 red, 3 blue, 5 green =
$$\frac{\binom{500}{2}\binom{300}{3}\binom{200}{5}}{\binom{1000}{10}} \approx 0.00535$$

Election polls

- A poll is taken before an election to estimate the fraction voting for each option.
- Should sample w/o replacement (hypergeometric distribution), to avoid polling the same person twice.
- If the sample size is much smaller than the population size, can approximate by binomial distribution.

Election polls

Complications in using balls in an urn to model a poll include:

- Sample may have non-voters (light color above).
- Sample may not be representative.
 Polling based on geography, landlines, cellphones, etc. may give different proportions in sample than in population.
 Above: more B's than A's at the top, but more A's than B's overall.
- Respondents may not reply, may not tell the truth, may change their minds by the time of the election, ...

3.5 Expected value of hypergeometric distribution

- Let p = K/N be the fraction of balls in the urn that are green.
- Draw a sample of n balls without replacement.
- For i = 1, ..., n, let $X_i = \begin{cases} 1 & \text{if the } i^{\text{th}} \text{ ball is green;} \\ 0 & \text{otherwise.} \end{cases}$
- The total number of green balls in the sample is $X = X_1 + \cdots + X_n$.
- The X_i 's are identically distributed, but dependent. For each ball:

$$P(X_i = 1) = K/N = p$$

 $P(X_i = 0) = 1 - p$ $E(X_i) = 1 \cdot P(X_i = 1) + 0 \cdot P(X_i = 0) = p$

This does not use info about the other balls. It is *not* a conditional probability, such as $P(X_3 = 1 | X_1 = a, X_2 = b)$.

•
$$E(X) = E(X_1) + \dots + E(X_n) = \underbrace{p + p + \dots + p}_{n} = np = nK/N.$$

• We calculated E(X) this way for the binomial distribution too! Dependence between X_i 's isn't an issue for E(X), but is for Var(X).

3.9 Variance of hypergeometric distribution

• X_i 's are dependent, so variance isn't additive. Instead, use:

$$\operatorname{Var}(X) = \operatorname{Var}(X_1 + \dots + X_n) = \sum_{i=1}^n \operatorname{Var}(X_i) + 2 \sum_{1 \leqslant i < j \leqslant n} \operatorname{Cov}(X_i, X_j) .$$

(Generalizing Var(U + V) = Var(U) + Var(V) + 2Cov(U, V).)

- $Var(X_i) = E(X_i^2) (E(X_i))^2$:
 - Since $X_i = 0$ or 1, we have $X_i^2 = X_i$. Thus, $E(X_i^2) = E(X_i)$, so

$$Var(X_i) = E(X_i) - (E(X_i))^2 = p - p^2 = \frac{K}{N} - \frac{K^2}{N^2} = \frac{K(N - K)}{N^2}.$$

- For i < j, $Cov(X_i, X_j) = E(X_i X_j) E(X_i)E(X_j)$:
 - $X_i X_j = \begin{cases} 1 & \text{if } X_i = X_j = 1; \\ 0 & \text{otherwise.} \end{cases}$ so $P(X_i X_j = 1) = P(X_i = X_j = 1) = \frac{K(K-1)}{N(N-1)}.$
 - $E(X_i X_j) = 1P(X_i X_j = 1) + 0P(X_i X_j = 0) = P(X_i X_j = 1) = \frac{K(K-1)}{N(N-1)}$.
 - $\operatorname{Cov}(X_i, X_j) = \frac{K(K-1)}{N(N-1)} (K/N)^2 = \frac{K(K-N)}{N^2(N-1)}$.

Variance of hypergeometric distribution

$$Var(X) = Var(X_1 + \dots + X_n)$$

$$= \sum_{i=1}^{n} \underbrace{Var(X_i)}_{n \text{ terms}} + 2 \underbrace{\sum_{1 \le i < j \le n} \underbrace{Cov(X_i, X_j)}_{=\frac{K(K-N)}{N^2(N-1)}}$$

$$= \frac{n K(N-K)}{N^2} + \frac{2n(n-1)}{2} \frac{K(K-N)}{N^2(N-1)}$$

$$= \frac{n K(N-K)}{N^2} \left(1 - \frac{n-1}{N-1}\right) = \boxed{\frac{n K(N-K)(N-n)}{N^2(N-1)}}$$

Using p = K/N, substitute K = Np to rewrite this as

$$Var(X) = np(1-p)\frac{N-n}{N-1}$$