Geometric Distributions

Dr. Bashar Al-Shboul

The University of Jordan

- The geometric distribution is the distribution produced by the random variable X defined to count the number of trials needed to obtain the first success.
 - For example: Flipping a coin until you get a head or rolling a die until you get a 5
- A random variable X is geometric if the following conditions are met:
 - Each observation falls into one of just two categories, "success" or "failure."
 - The probability of success is the same for each observation.
 - The observations are all independent.
 - The variable of interest is the number of trials required to obtain the first success.

- Notice that this is different from the binomial distribution in that the number of trials is unknown.
- With geometric distributions we are trying to determine how many trials are needed in order to obtain a success.
- The probability that the first success occurs on the nth trial is

$$P(X=n) = (1-p)^{n-1} p$$

where p is the probability of success.

The probability that it takes more than n trials to see the first success is

$$P(X>n)=(1-p)^n$$

 The mean, or expected number of trials to get a success in a geometric distribution is found by

$$E[X] = 1 / p$$

And the variance is:

$$Var[X] = (1-p) / p^2$$

In MATLAB: geopdf & geocdf

geopdf

• P(X = k) = geopdf(k-1, p)

geocdf

- P(X <= k) = geocdf(k-1, p)
- P(X > k) = 1-geocdf (k-1, p)

- A quarter back completes 44% of his passes. We want to observe this quarterback during one game to see how many pass attempts he makes before completing one pass. (p = 0.44)
- a. What is the probability that the quarterback throws 3 incomplete passes before he has a completion ? $P(X=4) = (1-p)^3p = 0.0773$
- How many passes can the quarterback expect to throw before he completes a pass ? E[X] = (1/p) = 2.27
- Determine the probability that it takes more than 5 attempts before he completes a pass ? $P(X > 5) = (1-p)^5 = 0.0551 \text{ OR } 1 \text{geocdf}(4,0.44)$
- What is the probability that he attempts more than 7 passes before he completes one? $P(X > 7) = (1-p)^7 = 0.0173 \text{ OR } 1 \text{geocdf}(6,0.44)$

- Newsweek in 1989 reported that 60% of young children have blood lead levels that could impair their neurological development. Assuming a random sample from the population of all school children at risk, find:
 - The probability that at least 5 children out of 10 in a sample taken from a school may have a blood lead level that may impair development.
 - Binomial Distribution / Success Fail situation with number of experiments known
 - $P(x \ge 5) = 1 P(X \le 4) = 1 binopdf(4, 10, 0.6) = 0.8338$
 - The probability you will need to test 10 children before finding a child with a blood lead level that may impair development.
 - Geometric / Success Fail, Number of experiments unknown, looking for first success
 - $P(X=11) = (1-0.6)^{10}(0.6) = approx. 6.29 \times 10^{-5}$
 - The probability you will need to test no more than 10 children before finding a child with a blood lead level that may impair development.
 - Geometric
 - $P(X<=10) = 1 P(X>10) = 1 (1-0.6)^{10} = 0.9999 OR geocdf(9, 0.6)$