MATH F113 (Probability and Statistics)

Chandra Shekhar Associate Professor

Department of Mathematics BITS Pilani, Pilani Campus, Rajasthan 333 031

Email: chandrashekhar@pilani.bits-pilani.ac.in

Mobile: 9414492349

What have you covered?

In Lecture 11

Application of Discrete Distribution Binomial Approximation Poisson Approximation

Chapter 4 Continuous Distribution

Continuous Densities

- Consider the random variable *T*, the time of the peak demand for electricity at a particular power plant.
- Here, we cannot limit the set of possible values for *T* to some finite or countable infinite collection of times.

Continuous Densities

Time T can conceivably assume any value in the time interval [0, 24), where 0 denotes mid night of one day and 24 denotes 12 mid night of next day.

Continuous Densities

- Further, we could pose the question, what is the probability that the peak demand will occur exactly 12.013278...?
- It is virtually impossible for the peak load to occur at this split. Hence the answer is zero.

Continuous Densities

- \blacksquare Suppose the range of X is made up of large finite number of values say, X in $0 \le x \le 1$ of the form $0, 0.01, 0.02, \ldots, 0.99, 1.0$. Each of the values is associated with a non-negative number whose sum is 1.
- X can assume all possible values 0 < x < 1.

Continuous Densities

Since possible values of X are non countable in $0 \le x \le 1$, then what happens to point probabilities? We can't really speak of i^{th} value of X for all X, $P[X = x_i]$ becomes meaningless

Definition

Continuous Random Variable A random variable is continuous if it can assume any value in some interval (or intervals) of real numbers and the probability that it assume any specific value is 0 (zero).

Definition

Continuous Density

Let X be a continuous random variable. A function f(x) is called continuous density (probability density function i.e pdf) if

(i)
$$f(x) \ge 0$$

$$(ii) \int_{-\infty}^{+\infty} f(x) dx = 1$$

(iii) For any a, b (real) with $-\infty < x < +\infty$ we have

$$P[a \le x \le b] = \int_a^b f(x)dx$$

Remark 1: If f(x) is not pdf (or density) of X if

$$\int_{a}^{b} f(x)dx = k,$$

k is not one, then $\frac{f(x)}{k}$ is the pdf of X.

Remark 2: X is continuous r.v, X assumes all values in (a,b), where a,b may be replaced by $-\infty$ and $+\infty$ respectively. We are considering the idealized description of X.

Remark 3: It is a consequence of the probabilistic description that for any specified value of X, say x_0 , we have $P[X = x_0] = 0$, since

$$P[X = x_0] = \int_{x_0}^{x_0} f(x)dx = 0$$

Remark 4: However, if you allow X to assume all values in some interval, then probability zero is not equivalent with impossibility. Hence for continuous case P(A) = 0 does not imply $A = \Phi(\text{empty set})$

Remark 5: If X assumes values in some finite interval [a,b], we simply set f(x) = 0 for all $x \notin [a,b]$.

Remark 6: Consider the line segment

$$\{X \mid 0 \le x \le 2\}$$

Every conceivable point on the line segment could be the outcome of the experiment.

Since X is continuous r.v, we have

$$P [a \le x \le b]$$

$$= P [a \le x < b]$$

$$= P [a < x \le b]$$

$$= P [a < x < b]$$

Example: Suppose that the r.v X is continuous, Let the pdf f is given by:

$$f(x) = \begin{cases} 2X & \mathbf{0} < \mathbf{x} < \mathbf{1} \\ 0, & \mathbf{elsewhere} \end{cases}$$

Clearly, $f(x) \ge 0$ and also

$$\int_{-\infty}^{\infty} f(x)dx = \int_{0}^{1} 2xdx = 1$$

To compute

$$P[X \le 1/2] = \int_{0}^{1/2} 2x dx = \frac{1}{4}$$

Conditional Probability: For example,

$$P[X \le 1/2|1/3 \le X \le 2/3],$$

$$= \frac{P[1/3 \le X \le 1/2]}{P[1/3 \le X \le 2/3]}$$

$$= \frac{\int_{1/2}^{1/2} 2x dx}{\int_{1/2}^{2/3} 2x dx} = \frac{5}{12}$$

Definition

Let X be the continuous r.v. with density f(x). The **cumulative distribution** function (cdf) for X, denoted by F(X), is defined by

$$F(X) = P(X \le x) \quad \forall \quad x$$
$$= \int_{-\infty}^{x} f(s)ds$$

PROBABILITY by using cdf F(x)

$$P(a \le X \le b) = F(b) - F(a).$$

For example, in the previous case, we have

$$f(x) = \begin{cases} 2x & 0 < x < 1 \\ 0 & elsewhere \end{cases}$$

Then, we can compute F(x).

$$F(x) = \begin{cases} 0 & \text{if} \quad x < 0\\ \int_0^x 2s ds = x^2 & \text{if} \quad 0 \le x < 1\\ 1 & \text{if} \quad x \ge 1 \end{cases}$$

Theorem

Let F be the continuous cdf of a continuous r.v with pdf f, then

$$f(x) = \frac{d}{dx}F(X)$$

for all x at which F is differential

Exercise 1/4.1/pp 138 Consider the function

$$f(x) = k x \quad 2 \le x \le 4$$

(a) Find the value of k that makes this a density for a continuous random variable.

$$\int_{2}^{4} kx dx = 1 \implies k = \frac{1}{6}$$

(b) Find $P[2.5 \le X \le 3]$

$$P[2.5 \le x \le 3] = \int_{2.5}^{3} \frac{1}{6}x dx = 0.2292$$

(c) Find P[X = 2.5]

$$P\left[x = 2.5\right] = \int_{2.5}^{2.5} \frac{1}{6}x dx = 0$$

(d) Find
$$P[2.5 < X \le 3]$$

$$P[2.5 < x \le 3] = P[2.5 \le x \le 3] = 0.2292$$

Exercise 3/4.1/pp. 139 Let X denote the length in minutes of a long distance telephone conversation. Assume that density for X is given by

$$f(x) = \frac{1}{10}e^{-\frac{x}{10}}, \quad x > 0$$

Exercise 3/4.1/pp. 139

(a) Verify that f is a density for a continuous random variable.

f(x) > 0, since for all x, $e^{-\frac{x}{10}} > 0$ and

$$\int_{-\infty}^{\infty} f(x)dx = \int_{-\infty}^{0} f(x)dx + \int_{0}^{\infty} f(x)dx = 1$$

Hence, f(x) is a pdf

(b) Assume that f adequately describes the behavior of the random variable X, find the probability that a randomly selected call will last at most 7 minutes; at least 7 minutes; exactly 7 minutes.

At most 7 minutes, we have

$$P[X \le 7] = \int_{-\infty}^{0} f(x)dx + \int_{0}^{7} f(x)dx$$
$$= 0 + \int_{0}^{7} \frac{1}{10}e^{\frac{-x}{10}}dx = 0.5034$$

Exactly 7 minutes, we have

$$P\left[X=7\right]=0$$

Probability of at least 7 minutes, we have

$$P[x \ge 7] = 1 - P[x \le 7] = 1 - 0.5034 = 0.4966$$

(c) Would it be unusual for a call to last between 1 and 2 minutes? Explain, based on the probability of this occurring.

We have

$$P\left[1 < x < 2\right] = \int_{1}^{2} \frac{1}{10} e^{-\frac{x}{10}} dx = 0.09861$$

Which is relatively small value

(d) What is c.d.f for the above p.d.f? Given that

$$f(x) = \frac{1}{10}e^{-\frac{x}{10}}, x > 0$$

$$F(x) = \int_{0}^{x} \frac{1}{10} e^{-\frac{t}{10}} dt$$
$$= 1 - e^{-\frac{x}{10}}, x > 0$$

Hence

$$F(x) = \begin{cases} 0 & x < 0 \\ 1 - e^{-\frac{x}{10}} & x \ge 0 \end{cases}$$

Exercise: Find the CDF of the following density function
(i)

$$f(x) = \begin{cases} 1/3 & 0 \le x \le 1\\ 2/3 & 1 < x \le 2\\ 0 & \text{elsewhere} \end{cases}$$

(ii)

$$f(x) = \begin{cases} |x| & -1 < x < 1 \\ 0 & \text{elsewhere} \end{cases}$$

