Exp 3a-Binomial and Poisson Distributions

The Binomial distribution

Consider the following circumstances (binomial scenario):

- 1. There are n trials.
- 2. The trials are independent.
- 3. On each trial, only two things can happen. We refer to these two events as success and failure.
- 4. The probability of success is the same on each trial. This probability is usually called p.
- 5. We count the total number of successes. This is a discrete random variable, which we denote by X, and which can take any value between 0 and n (inclusive).
- The random variable X is said to have a binomial distribution with parameters n and p; abbreviated

$$X \sim Bin(n, p)$$

• It is easy to show that if $X \sim \text{Bin}(n, p)$ then

$$P[X = k] = \binom{n}{k} p^k (1-p)^{n-k}$$

for k = 0, 1, ..., n.

(ⁿ_k) is the binomial coefficient and is the number of sequences of length n containing k successes.

$$\binom{n}{k} = \frac{n!}{(n-k)!k!}$$

• The expectation and variance of X are given by

$$E[X] = np$$
$$Var[X] = np(1 - p)$$

The Binomial Distribution: Example

The shape of the distribution depends on n and p.

R has four in-built functions to generate binomial distribution. They are described below.

```
dbinom(x, size, prob)
pbinom(x, size, prob)
qbinom(p, size, prob)
rbinom(n, size, prob)
```

Following is the description of the parameters used -

- x is a vector of numbers.
- p is a vector of probabilities.
- n is number of observations.
- size is the number of trials.
- prob is the probability of success of each trial.

dbinom()

This function gives the probability density distribution at each point.

```
# Create a sample of 50 numbers which are incremented by 1. x <- seq(0,50,by=1)
# Create the binomial distribution. y <- dbinom(x,50,0.5)
```

```
# Give the chart file a name.
png(file = "dbinom.png")

# Plot the graph for this sample.
plot(x,y)

# Save the file.
dev.off()
```


pbinom()

This function gives the cumulative probability of an event. It is a single value representing the probability.

```
# Probability of getting 26 or less heads from 51 tosses of a coin. x <- pbinom(26,51,0.5)

print(x)
```

qbinom()

This function takes the probability value and gives a number whose cumulative value matches the probability value.

How many heads will have a probability of 0.25 will come out when a coin is tossed 51 times.

```
x <- qbinom(0.25,51,1/2)
print(x)
[1] 23
```

rbinom()

This function generates required number of random values of given probability from a given sample.

Find 8 random values from a sample of 150 with probability of 0.4.

```
x <- rbinom(8,150,.4)
print(x)
[1] 58 61 59 66 55 60 61 67
```

Example:

```
 Let X~Bin(5,0.9). Find (a) P(X ≤ 4) and P(X = 4)
 (a)> sum(dbinom(0:4,5,0.9))
 [1] 0.40951
 (b) > dbinom(4,5,0.9)
 [1] 0.32805
```

2. The proportion of students wearing spectacles is 40%. Let X be the number of students wearing spectacles in a random sample of 10 students. Find

```
(a) P(X \le 2); (b) P(2 \le X < 5); (c) P(X > 2);
(a) > \text{sum}(\text{dbinom}(0:2,10,0.4))
[1] 0.1672898
Or > \text{pbinom}(2,10,0.4)
```

(b)> sum(dbinom(2:4,10,0.4)) [1] 0.5867459

(c)
$$P(X > 2) = 1 - P(X \le 2)$$

> 1-pbin
om(2,10,0.4)
[1] 0.8327102

3. If a committee has 7 members, find the probability of having more female me mbers than male members given that the probability of having a male or a femal e member is equal.

Sol: The probability of having a female member = 0.5

The probability of having a male member = 0.5

To have more female members, the number of females should be greater than or equal to 4.

- 4. In a box of switches it is known 10% of the switches are faulty. A technician is wiring 30 circuits, each of which needs one switch. What is the probability that (a) all 30 work, (b) at most 2 of the circuits do not work?
 - (a) Probability that all 30 work is $P(X=30) = {}^{30}C_{30}(0.9)^{30}(0.1)^0 = 0.04239$
 - (b) The statement that "at most 2 circuits do not work" implies that 28, 29 or 30 work. That is $X \ge 28$

$$\begin{array}{lll} \mathsf{P}(X \geq 28) & = & \mathsf{P}(X = 28) + \mathsf{P}(X = 29) + \mathsf{P}(X = 30) \\ \mathsf{P}(X = 30) & = & {}^{30}C_{30}(0.9)^{30}(0.1)^0 = 0.04239 \\ \mathsf{P}(X = 29) & = & {}^{30}C_{29}(0.9)^{29}(0.1)^1 = 0.14130 \\ \mathsf{P}(X = 28) & = & {}^{30}C_{28}(0.9)^{28}(0.1)^2 = 0.22766 \end{array}$$

Hence $P(X \ge 28) = 0.41135$

- 5. If 10% of the Screws produced by an automatic machine are defective, find the probability that out of 20 screws selected at random, there are
 - (i) Exactly 2 defective
- (ii) At least 2 defectives
- (iii) Between 1 and 3 defectives (inclusive)
- (i) # Exactly 2 defective

```
dbinom(2,20,0.10)
```

[1] 0.2851798

(ii) At least 2 defectives

```
1\text{-pbinom}(2,20,0.10)
```

[1] 0.3230732

(iii) Between 1 and 3 defectives (inclusive)

```
sum(dbinom(1:3,20,0.10))
```

[1] 0.74547

Poisson Distribution in R

We call it the distribution of rare events., a Poisson process is where DISCRETE events occur in a continuous, but finite interval of time or space in R

The following conditions must apply:

- For a small interval, the probability of the event occurring is proportional to the size of the interval.
- The probability of more than one occurrence in the small interval is negligible.
- Each occurrence must be independent of others and must be at random.
- The events are often defects, accidents or unusual natural happenings, such as an earthquake.
- The parameter for the Poisson distribution is a lambda. It is average or mean of occurrences over a given interval.
- The probability function is: for $x = 0, 1.2, 3 \dots$

Difference between Binomial and Poisson Distribution in R

Binomial Distribution:

- Fixed no. of Trials (n) [10 pie throws], although, only two possible outcomes are possible.
- A probability of success is constant(p).
- · Each trial is independent.
- · Also, it predicts no.s of successes within a set no. of trials.
- We use it to test for independence.

Poisson Distribution

- · Infinite no. of trials.
- · Also, it has unlimited no. of outcomes possible.
- The mean of the distribution is the same for all intervals.
- · No. of occurrence in any given interval independent of others.
- · Also, it predicts no. of occurrences per unit, time, space.
- We use it to test for independence.

R-Code

- dpois(x, lambda) # the probability of x successes in a period when the expected number of events is lambda
- ppois(q, lambda) # the cumulative probability of less than or equal to q successes
- qpois(p, lambda) # returns the value (quantile) at the specified cumulative probability (percentile) p
- rpois(n, lambda) # returns n random numbers from the Poisson distribution

Practice problems:

1. What is P(X = 4) with lambda 2.6?

```
> dpois(4, lambda = 2.6)
[1] 0.1414218
```

2. What is $P(X \ge 2)$ with lambda 3?

```
> 1-ppois(2,3)
```

- 2. Consider a computer system with Poisson job-arrival stream at an `average of 2 per minute. Determine the probability that in any one-minute interval there will be
- (i) 0 jobs
- (ii) Exactly 3 jobs
- (iii) at most 3 arrivals

Solution:

Job arrivals lambda =2

- (i) No job arrivals > dpois(0,2) [1] 0.1353353
- (ii) Exactly 3 jobs > dpois(3,2) [1] 0.180447
- (iii) Atmost 3 job arrivals > ppois(3,2)
 [1] 0.8571235

Poisson Probability Density Functions

```
par(mfrow = c(2,2))
# multiframe
x<-0:12 #look at the first 12 probabilities
plot (x, dpois(x, 2), xlab = "Number of Hits", ylab = "P(X = x)", type = "h
", main= "Web Site Hits: Poisson(2)")
plot (x, dpois(x, 3), xlab = "Number of Calls", ylab = "P(X = x)", type = "h", main= "Calls to Mobile: Poisson(3)")
plot (x, dpois(x, 4), xlab = "Number of Submissions", ylab = "P(X = x)", t
ype = "h", main= "Job Submissions: Poisson(4)")
plot (x, dpois(x, 6), xlab = "Number of Messages", ylab = "P(X = x)", typ
e = "h", main= "Messages to Server: Poisson(6)")
```


Web Site Hits: Poisson(2)

Calls to Mobile: Poisson(3)

Job Submissions: Poisson(4)

Messages to Server: Poisson(6)

Poisson Cumulative Distribution Functions

par(mfrow = c(2,2))

multiframe

x<-0:12 #look at the first 12 probabilities

plot (x, ppois(x, 2), xlab = "Number of Hits", ylab = "P(X = x)", type = "h", main= "Web Site Hits: Poisson(2)")

plot (x, ppois(x, 3), xlab = "Number of Calls", ylab = "P(X = x)", type = "h", main= "Calls to Mobile: Poisson(3)")

plot (x, ppois(x, 4), xlab = "Number of Submissions", ylab = "P(X = x)", type = "h", main= "Job Submissions: Poisson(4)")

plot (x, ppois(x, 6), xlab = "Number of Messages", ylab = "P(X = x)", type = "h", main= "Messages to Server: Poisson(6)")

Web Site Hits: Poisson(2)

Calls to Mobile: Poisson(3)

Job Submissions: Poisson(4)

Messages to Server: Poisson(6)

Practice problems:

- 1. A recent national study showed that approximately 55.8% of college students have used Google as a source in at least one of their term papers. Let X equal the number of students in have used Google as a source:
- a) Find the probability that X is equal to 17
- b) Find the probability that X is at most 13.
- c) Find the probability that X is bigger than 11.
- d) Find the probability that X is at least 15.
- e) Find the probability that X is between 16 and 19,
- f) Give the mean of X
- g) Give the variance of X.
- h) Find E(4X + 51.324)