Chapter 2: Random Variables and Probability Distributions

NGUYỄN THI THU THỦY(1)

SCHOOL OF APPLIED MATHEMATICS AND INFORMATICS HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

HANOI-2021

⁽¹⁾ Email: thuy.nguyenthithu2@hust.edu.vn

Nội dung

- Introduction
- 2.1 Concept of Random Variable
 - 2.1.1 Random Variable
 - 2.1.2 Discrete Random Variable
 - 2.1.3. Continuous Random Variable
- 3 2.2 Discrete Probability Distributions
 - 2.2.1 Probability Function
 - 2.2.2 Probability Distribution
 - 2.2.3 Cumulative Distribution Function
- 4) 2.3. Continuous Probability Distributions
 - 2.3.1. Cumulative Distribution Function
 - 2.3.2 Probability Density Function
- 5 2.4 Mathematical Expectation
 - 2.4.1 Expected/Mean of a Random Variable
 - 2.4.2 Functions of a Random Variable
 - 2.4.3 Variance and Standard Deviation
- 6 2.5 Important Probability Distributions
 - 2.5.1 Some Discrete Probability Distributions
 - 2.5.2 Some Continuous Probability Distributions

Introduction

- We will examine probability models that assign numbers to the outcomes in the sample space.
- When we observe one of these numbers, we refer to the observation as a random variable
- 3 The name of a random variable is always a capital letter, for example, X.
- ① The set of possible values of X is the range of X. Denote by S_X .

Introduction

- We will examine probability models that assign numbers to the outcomes in the sample space.
- When we observe one of these numbers, we refer to the observation as a random variable
- \odot The name of a random variable is always a capital letter, for example, X
- ① The set of possible values of X is the range of X. Denote by S_X .

Introduction

- We will examine probability models that assign numbers to the outcomes in the sample space.
- When we observe one of these numbers, we refer to the observation as a random variable
- 3 The name of a random variable is always a capital letter, for example, X.
- ullet The set of possible values of X is the range of X. Denote by S_X .

Introduction

- We will examine probability models that assign numbers to the outcomes in the sample space.
- When we observe one of these numbers, we refer to the observation as a random variable
- $oldsymbol{3}$ The name of a random variable is always a capital letter, for example, $oldsymbol{X}$.
- **1** The set of possible values of X is the range of X. Denote by S_X .

Introduction

- The random variable is the observation
- 2 The random variable is a function of the observation.
- The random variable is a function of another random variable.

Introduction

- The random variable is the observation.
- 2 The random variable is a function of the observation.
- The random variable is a function of another random variable.

Introduction

- The random variable is the observation.
- 2 The random variable is a function of the observation.
- The random variable is a function of another random variable.

Introduction

- The random variable is the observation.
- 2 The random variable is a function of the observation.
- The random variable is a function of another random variable.

Nội dung

- Introduction
- 2.1 Concept of Random Variable
 - 2.1.1 Random Variable
 - 2.1.2 Discrete Random Variable
 - 2.1.3. Continuous Random Variable
- 3 2.2 Discrete Probability Distributions
 - 2.2.1 Probability Function
 - 2.2.2 Probability Distribution
 - 2.2.3 Cumulative Distribution Function
- 4) 2.3. Continuous Probability Distributions
 - 2.3.1. Cumulative Distribution Function
 - 2.3.2 Probability Density Function
- 5 2.4 Mathematical Expectation
 - 2.4.1 Expected/Mean of a Random Variable
 - 2.4.2 Functions of a Random Variable
 - 2.4.3 Variance and Standard Deviation
- 6 2.5 Important Probability Distributions
 - 2.5.1 Some Discrete Probability Distributions
 - 2.5.2 Some Continuous Probability Distributions

Definition 2.1 (Random Variable)

A variable X is a **random variable** if the value that it assumes, corresponding to the outcome of an experiment, is random event.

Example 2.1 (Some random variables)

(1) X, the number of dots on the side facing upwards when we roll a six-sided die.

Example 2.1

(2) Y, the number of students of asleep in the next probability lecture.

Example 2.1

 \bullet Z, the number of phone calls you answer in the next hour.

Example 2.1

 \bullet V, the number of minutes you wait until you next answer the phone.

Example 2.1

• W, the distance from the center of the beer to the target point when you shoot a bullet into a beer.

Discrete random and Continuous random variable

1 Random variables X, Y, and Z are discrete random variables. The possible values of these random variables form a countable set.

$$S_X = \{1, 2, \dots, 6\}; \quad S_Y = \{1, 2, \dots, n\}; \quad S_Z = \{1, 2, \dots, n, \dots\}.$$

2 The random variable V and W can be any nonnegative real number. It is a continuous random variable

$$S_V = (0; a), a > 0;$$
 $S_W = [0, r], r > 0$ is a radius of beer

Discrete random and Continuous random variable

1 Random variables X, Y, and Z are discrete random variables. The possible values of these random variables form a countable set.

$$S_X = \{1, 2, \dots, 6\}; \quad S_Y = \{1, 2, \dots, n\}; \quad S_Z = \{1, 2, \dots, n, \dots\}.$$

2 The random variable V and W can be any nonnegative real number. It is a continuous random variable.

$$S_V = (0; a), a > 0; S_W = [0, r], r > 0$$
 is a radius of beer

Discrete random and Continuous random variable

Random variables X, Y, and Z are discrete random variables. The possible values of these random variables form a countable set.

$$S_X = \{1, 2, \dots, 6\}; \quad S_Y = \{1, 2, \dots, n\}; \quad S_Z = \{1, 2, \dots, n, \dots\}.$$

2 The random variable V and W can be any nonnegative real number. It is a continuous random variable.

$$S_V = (0; a), a > 0; S_W = [0, r], r > 0$$
 is a radius of beer

Discrete random and Continuous random variable

lacksquare Random variables X, Y, and Z are discrete random variables. The possible values of these random variables form a countable set.

$$S_X = \{1, 2, \dots, 6\}; \quad S_Y = \{1, 2, \dots, n\}; \quad S_Z = \{1, 2, \dots, n, \dots\}.$$

② The random variable V and W can be any nonnegative real number. It is a continuous random variable.

$$S_V = (0; a), a > 0;$$
 $S_W = [0, r], r > 0$ is a radius of beer

Discrete random and Continuous random variable

① Random variables X, Y, and Z are discrete random variables. The possible values of these random variables form a countable set.

$$S_X = \{1, 2, \dots, 6\}; \quad S_Y = \{1, 2, \dots, n\}; \quad S_Z = \{1, 2, \dots, n, \dots\}.$$

② The random variable V and W can be any nonnegative real number. It is a continuous random variable.

$$S_V = (0; a), a > 0; S_W = [0, r], r > 0$$
 is a radius of beer

Discrete random and Continuous random variable

1 Random variables X, Y, and Z are discrete random variables. The possible values of these random variables form a countable set.

$$S_X = \{1, 2, \dots, 6\}; \quad S_Y = \{1, 2, \dots, n\}; \quad S_Z = \{1, 2, \dots, n, \dots\}.$$

2 The random variable V and W can be any nonnegative real number. It is a continuous random variable.

$$S_V = (0; a), a > 0;$$
 $S_W = [0, r], r > 0$ is a radius of beer.

Discrete random and Continuous random variable

lacksquare Random variables X, Y, and Z are discrete random variables. The possible values of these random variables form a countable set.

$$S_X = \{1, 2, \dots, 6\}; \quad S_Y = \{1, 2, \dots, n\}; \quad S_Z = \{1, 2, \dots, n, \dots\}.$$

2 The random variable V and W can be any nonnegative real number. It is a continuous random variable.

$$S_V = (0; a), a > 0;$$
 $S_W = [0, r], r > 0$ is a radius of beer.

Definition 2.2 (Discrete sample space)

If a sample space contains a finite number of possibilities or an unending sequence with as many elements as there are whole numbers, it is called a discrete sample space.

Definition 2.3 (Discrete Random Variable)

X is a discrete random variable if the range of X is a countable set

$$S_X = \{x_1, x_2, \dots\}.$$

Definition 2.4 (Finite Random Variable)

X is a **finite random variable** if the range is a finite set

$$S_X = \{x_1, x_2, \dots, x_n\}.$$

Definition 2.3 (Discrete Random Variable)

X is a discrete random variable if the range of X is a countable set

$$S_X = \{x_1, x_2, \dots\}.$$

Definition 2.4 (Finite Random Variable)

X is a finite random variable if the range is a finite set

$$S_X = \{x_1, x_2, \dots, x_n\}.$$

Example 2.2 (Some examples of discrete random variable)

lacktriangledown is outcome of rolling one die. X is the finite random variable.

$$S_X = \{1, 2, \dots, 6\}.$$

② Shoot continuously on a beer until you hit the target. Call Y the number of bullets used to shoot.

$$S_Y = \{1, 2, \dots\}.$$

Example 2.2 (Some examples of discrete random variable)

lacktriangledown X is outcome of rolling one die. X is the finite random variable.

$$S_X = \{1, 2, \dots, 6\}.$$

② Shoot continuously on a beer until you hit the target. Call Y the number of bullets used to shoot.

$$S_Y = \{1, 2, \dots\}.$$

Example 2.2 (Some examples of discrete random variable)

lacktriangledown X is outcome of rolling one die. X is the finite random variable.

$$S_X = \{1, 2, \dots, 6\}.$$

2 Shoot continuously on a beer until you hit the target. Call Y the number of bullets used to shoot.

$$S_Y = \{1, 2, \dots\}.$$

Example 2.2 (Some examples of discrete random variable)

lacktriangledown X is outcome of rolling one die. X is the finite random variable.

$$S_X = \{1, 2, \dots, 6\}.$$

2 Shoot continuously on a beer until you hit the target. Call Y the number of bullets used to shoot.

$$S_Y = \{1, 2, \dots\}.$$

Example 2.2 (Some examples of discrete random variable)

lacktriangledown X is outcome of rolling one die. X is the finite random variable.

$$S_X = \{1, 2, \dots, 6\}.$$

2 Shoot continuously on a beer until you hit the target. Call Y the number of bullets used to shoot.

$$S_Y = \{1, 2, \dots\}.$$

2.1.3. Continuous Random Variable

Definition 2.5 (Continuous sample space)

If a sample space contains an infinite number of possibilities equal to the number of points on a line segment, it is called a **continuous sample space**.

Definition 2.6 (Continuous random variable)

When a random variable can take on values on a continuous scale, it is called a continuous random variable.

2.1.3. Continuous Random Variable

Definition 2.5 (Continuous sample space)

If a sample space contains an infinite number of possibilities equal to the number of points on a line segment, it is called a **continuous sample space**.

Definition 2.6 (Continuous random variable)

When a random variable can take on values on a continuous scale, it is called a continuous random variable.

Nội dung

- Introduction
- 2.1 Concept of Random Variable
 - 2.1.1 Random Variable
 - 2.1.2 Discrete Random Variable
 - 2.1.3. Continuous Random Variable
- 3 2.2 Discrete Probability Distributions
 - 2.2.1 Probability Function
 - 2.2.2 Probability Distribution
 - 2.2.3 Cumulative Distribution Function
- 4) 2.3. Continuous Probability Distributions
 - 2.3.1. Cumulative Distribution Function
 - 2.3.2 Probability Density Function
- 5 2.4 Mathematical Expectation
 - 2.4.1 Expected/Mean of a Random Variable
 - 2.4.2 Functions of a Random Variable
 - 2.4.3 Variance and Standard Deviation
- 6 2.5 Important Probability Distributions
 - 2.5.1 Some Discrete Probability Distributions
 - 2.5.2 Some Continuous Probability Distributions

2.2.1 Probability Function

Definition 3.1 (Probability/Probability mass function)

The set of ordered pairs $(x, P_X(x))$ is a probability function, or probability mass function of the discrete random variable X if, for each possible outcome x,

- $P_X(x) \geq 0$ for all x

Remark 3.1

- ① [X = x] is an event consisting of all outcomes s of the underlying experiment for which X(s) = x.
- ② $P_X(x)$ is a function ranging over all real numbers x. For any value of x, the function $P_X(x)$ is the probability of the event [X = x]

Definition 3.1 (Probability/Probability mass function)

The set of ordered pairs $(x, P_X(x))$ is a probability function, or probability mass function of the discrete random variable X if, for each possible outcome x,

- **1** $P_X(x) = P[X = x].$
- $P_X(x) \ge 0$ for all x.
- $\sum_{x \in S_X} P_X(x) = 1.$

- ① [X = x] is an event consisting of all outcomes s of the underlying experiment for which X(s) = x.
- ② $P_X(x)$ is a function ranging over all real numbers x. For any value of x, the function $P_X(x)$ is the probability of the event [X = x]

Definition 3.1 (Probability/Probability mass function)

The set of ordered pairs $(x, P_X(x))$ is a probability function, or probability mass function of the discrete random variable X if, for each possible outcome x,

- **1** $P_X(x) = P[X = x].$
- $P_X(x) \ge 0 for all x.$

- ① [X = x] is an event consisting of all outcomes s of the underlying experiment for which X(s) = x.
- ② $P_X(x)$ is a function ranging over all real numbers x. For any value of x, the function $P_X(x)$ is the probability of the event [X = x]

Definition 3.1 (Probability/Probability mass function)

The set of ordered pairs $(x, P_X(x))$ is a probability function, or probability mass function of the discrete random variable X if, for each possible outcome x,

- **1** $P_X(x) = P[X = x].$
- $P_X(x) \ge 0 \text{ for all } x.$
- **3** $\sum_{x \in S_X} P_X(x) = 1.$

- ① [X = x] is an event consisting of all outcomes s of the underlying experiment for which X(s) = x.
- ② $P_X(x)$ is a function ranging over all real numbers x. For any value of x, the function $P_X(x)$ is the probability of the event [X = x]

Definition 3.1 (Probability/Probability mass function)

The set of ordered pairs $(x, P_X(x))$ is a probability function, or probability mass function of the discrete random variable X if, for each possible outcome x,

- **1** $P_X(x) = P[X = x].$
- $P_X(x) \ge 0 \text{ for all } x.$
- **3** $\sum_{x \in S_X} P_X(x) = 1.$

- ① [X = x] is an event consisting of all outcomes s of the underlying experiment for which X(s) = x.
- 2 $P_X(x)$ is a function ranging over all real numbers x. For any value of x, the function $P_X(x)$ is the probability of the event [X = x]

Definition 3.1 (Probability/Probability mass function)

The set of ordered pairs $(x, P_X(x))$ is a probability function, or probability mass function of the discrete random variable X if, for each possible outcome x,

- **1** $P_X(x) = P[X = x].$
- $P_X(x) \ge 0 \text{ for all } x.$
- **3** $\sum_{x \in S_X} P_X(x) = 1.$

Remark 3.1

- ① [X = x] is an event consisting of all outcomes s of the underlying experiment for which X(s) = x.
- 2 $P_X(x)$ is a function ranging over all real numbers x.

For any value of x, the function $P_X(x)$ is the probability of the event [X=x]

Definition 3.1 (Probability/Probability mass function)

The set of ordered pairs $(x, P_X(x))$ is a probability function, or probability mass function of the discrete random variable X if, for each possible outcome x,

- **1** $P_X(x) = P[X = x].$
- $P_X(x) \ge 0 \text{ for all } x.$
- **3** $\sum_{x \in S_X} P_X(x) = 1.$

- ① [X = x] is an event consisting of all outcomes s of the underlying experiment for which X(s) = x.
- ② $P_X(x)$ is a function ranging over all real numbers x. For any value of x, the function $P_X(x)$ is the probability of the event [X = x].

Example 3.1

Suppose we observe three calls at a telephone switch where voice calls (V) and data calls (D) are equally likely. Let X denote the number of voice calls, Y the number of data calls, and let R = XY. The sample space of the experiment and the corresponding values of the random variables X, Y, and R are

Example 3.1

Suppose we observe three calls at a telephone switch where voice calls (V) and data calls (D) are equally likely. Let X denote the number of voice calls, Y the number of data calls, and let R = XY. The sample space of the experiment and the corresponding values of the random variables X, Y, and R are

Example 3.1

Suppose we observe three calls at a telephone switch where voice calls (V) and data calls (D) are equally likely. Let X denote the number of voice calls, Y the number of data calls, and let R = XY. The sample space of the experiment and the corresponding values of the random variables X, Y, and R are

Example 3.1

Suppose we observe three calls at a telephone switch where voice calls (V) and data calls (D) are equally likely. Let X denote the number of voice calls, Y the number of data calls, and let R = XY. The sample space of the experiment and the corresponding values of the random variables X, Y, and R are

Example 3.1

Suppose we observe three calls at a telephone switch where voice calls (V) and data calls (D) are equally likely. Let X denote the number of voice calls, Y the number of data calls, and let R = XY. The sample space of the experiment and the corresponding values of the random variables X, Y, and R are

Outcomes	DDD	DDV	DVD	DVV	VDD	VDV	VVD	VVV
P[.]	1/8	1/8	1/8	1/8	1/8	1/8	1/8	1/8
random variable X	0	1	1	2	1	2	2	3
random variable Y	3	2	2	1	2	1	1	0
random variable R	0	2	2	2	2	2	2	0

Example 3.1

Suppose we observe three calls at a telephone switch where voice calls (V) and data calls (D) are equally likely. Let X denote the number of voice calls, Y the number of data calls, and let R = XY. The sample space of the experiment and the corresponding values of the random variables X, Y, and R are

Outcomes	DDD	DDV	DVD	DVV	VDD	VDV	VVD	VVV
P[.]	1/8	1/8	1/8	1/8	1/8	1/8	1/8	1/8
random variable X	0	1	1	2	1	2	2	3
random variable Y	3	2	2	1	2	1	1	0
random variable R	0	2	2	2	2	2	2	0

Example 3.1 Solution

• We see that R=0 if either outcome, DDD or VVV, occurs so that

$$P[R = 0] = P[DDD] + P[VVV] = \frac{1}{4}.$$

- For the other six outcomes of the experiment R=2 so that P[R=2]=6/8.
- lacksquare The PMF of R is

$$P_R[r] = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0, & \text{otherwise} \end{cases}$$

Example 3.1 Solution

• We see that R=0 if either outcome, DDD or VVV, occurs so that

$$P[R = 0] = P[DDD] + P[VVV] = \frac{1}{4}.$$

- For the other six outcomes of the experiment R=2 so that P[R=2]=6/8.
- lacksquare The PMF of R is

$$P_R[r] = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0, & \text{otherwise} \end{cases}$$

Example 3.1 Solution

• We see that R=0 if either outcome, DDD or VVV, occurs so that

$$P[R = 0] = P[DDD] + P[VVV] = \frac{1}{4}.$$

- For the other six outcomes of the experiment R=2 so that P[R=2]=6/8.
- The PMF of R is

$$P_R[r] = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0, & \text{otherwise.} \end{cases}$$

Definition 3.2 (Probability distribution)

The **probability distribution** for a discrete random variable X is a formula, table, or graph that gives the possible values of X, and the probability associated with each value of X.

$$\begin{array}{c|ccccc} X = x_i & x_1 & x_2 & \dots & x_n \\ \hline P[X = x_i] & p_1 & p_2 & \dots & p_n \end{array} \tag{2.1}$$

where $p_i = P[X = x_i], i = 1, 2, ..., n$.

Note

$$\sum_{i=1}^{n} P[X = x_i] = 1.$$

Example 3.2

A shipment of 20 similar laptop computers to a retail outlet contains 3 that are defective. If a school makes a random purchase of 2 of these computers, find the probability distribution for the number of defectives.

Example 3.2 Solution

- ① Let X be a random variable whose values x are the possible numbers of defective computers purchased by the school.
- $oxed{2}\ X$ can only take the numbers 0, 1, and 2

3
$$P_X(0) = P[X = 0] = \frac{C_3^0 C_{17}^2}{C_{20}^2} = \frac{68}{95};$$

 $P_X(1) = P[X = 1] = \frac{51}{190};$

$$P_X(2) = P[X = 2] = \frac{3}{190}.$$

 \bigcirc Thus, the probability distribution of X is

$X = x_i$	1	2
$P[X = x_i]$		

Example 3.2 Solution

- ① Let X be a random variable whose values x are the possible numbers of defective computers purchased by the school.
- 2 X can only take the numbers 0, 1, and 2.

$$P_X(0) = P[X = 0] = \frac{C_3^0 C_{17}^2}{C_{20}^2} = \frac{68}{95};$$

$$P_X(1) = P[X = 1] = \frac{51}{190};$$

$$P_X(2) = P[X = 2] = \frac{3}{100}.$$

 \bigcirc Thus, the probability distribution of X is

$X = x_i$	1	2
$P[X = x_i]$		

Example 3.2 Solution

- ① Let X be a random variable whose values x are the possible numbers of defective computers purchased by the school.
- 2 X can only take the numbers 0, 1, and 2.

$$P_X(0) = P[X = 0] = \frac{C_3^0 C_{17}^2}{C_{20}^2} = \frac{68}{95};$$

$$P_X(1) = P[X = 1] = \frac{51}{190};$$

$$P_X(2) = P[X = 2] = \frac{3}{190}.$$

 \bigcirc Thus, the probability distribution of X i

$X = x_i$	1	2
$P[X = x_i]$		

Example 3.2 Solution

- ① Let X be a random variable whose values x are the possible numbers of defective computers purchased by the school.
- 2 X can only take the numbers 0, 1, and 2.

$$P_X(0) = P[X = 0] = \frac{C_3^0 C_{17}^2}{C_{20}^2} = \frac{68}{95};$$

$$P_X(1) = P[X = 1] = \frac{51}{190};$$

$$P_X(2) = P[X = 2] = \frac{3}{190}.$$

 \bigcirc Thus, the probability distribution of X is

$X = x_i$	1	2
$P[X = x_i]$		

Example 3.2 Solution

- ① Let X be a random variable whose values x are the possible numbers of defective computers purchased by the school.
- 2 X can only take the numbers 0, 1, and 2.

$$P_X(0) = P[X = 0] = \frac{C_3^0 C_{17}^2}{C_{20}^2} = \frac{68}{95};$$

$$P_X(1) = P[X = 1] = \frac{51}{100}.$$

$$P_X(1) = P[X = 1] = \frac{51}{190};$$

$$P_X(2) = P[X = 2] = \frac{3}{190}.$$

 \bigcirc Thus, the probability distribution of X is

$X = x_i$	1	2
$P[X = x_i]$		

Example 3.2 Solution

- ① Let X be a random variable whose values x are the possible numbers of defective computers purchased by the school.
- 2 X can only take the numbers 0, 1, and 2.

$$P_X(0) = P[X=0] = \frac{C_3^0 C_{17}^2}{C_{20}^2} = \frac{68}{95};$$

$$P_X(1) = P[X = 1] = \frac{51}{190};$$

$$P_X(2) = P[X = 2] = \frac{3}{190}.$$

lacksquare Thus, the probability distribution of X is

$X = x_i$	0	1	2
$P[X=x_i]$	68	$\frac{51}{190}$	3

Theorem 3.1

For a discrete random variable X with PMF $P_X(x)$ and range S_X . If $B \subset S_X$, the probability that X is in the set B is

$$P[B] = \sum_{x \in B} P_X(x)$$
 (2.2)

Proof

Since the events $\{X=x\}$ and $\{X=y\}$ are disjoint when $x\neq y$, B can be written as the union of disjoint events $B=\bigcup_{x\in B}\{X=x\}$. Thus,

$$P[B] = \sum_{x \in B} P[X = x] = \sum_{x \in B} P_X(x)$$

Theorem 3.1

For a discrete random variable X with PMF $P_X(x)$ and range S_X . If $B \subset S_X$, the probability that X is in the set B is

$$P[B] = \sum_{x \in B} P_X(x) \tag{2.2}$$

Proof

Since the events $\{X=x\}$ and $\{X=y\}$ are disjoint when $x\neq y$, B can be written as the union of disjoint events $B=\bigcup_{x\in B}\{X=x\}$. Thus,

$$P[B] = \sum_{x \in B} P[X = x] = \sum_{x \in B} P_X(x).$$

Practice Test 1

A midterm test has 4 multiple choice questions with four choices with one correct answer each. Assume that you answer all and you will get (+5) points for 1 question correct, (-2) points for 1 question wrong. Let X is number of points that you get. (a) Find the probability mass function of X. (b) Find the probability distribution of X.

Definition 3.3 (Cumulative distribution function)

The cumulative distribution function (CDF) $F_X(x)$ of a discrete random variable X with probability distribution $P_X(x)$ is

$$F_X(x) = P[X < x] = \sum_{t < x} P_X(t), \quad \text{for } -\infty < x < \infty$$
(2.3)

Note

If X is a discrete random variable with probability distribution is (2.1), then the CDF is

$$F_X(x) = \begin{cases} 0, & x \le x_1, \\ p_1, & x_1 < x \le x_2, \\ p_1 + p_2, & x_2 < x \le x_3, \\ \dots \\ 1, & x > x_n. \end{cases}$$
 (2.3.1)

- (a) $0 \le F_X(x) \le 1$.
- **(b)** For all $x_1 < x_2$, $F_X(x_1) \le F_X(x_2)$ and $\lim_{x \to a^-} F_X(x) = F_X(a)$ for all $a \in \mathbb{R}$.
- (c) $F_X(-\infty) = 0$ and $F_X(+\infty) = 1$.
- (d) $F_X(b) F_X(a) = P[a \le X < b].$

- (a) $0 \le F_X(x) \le 1$.
- **(b)** For all $x_1 < x_2$, $F_X(x_1) \le F_X(x_2)$ and $\lim_{x \to a^-} F_X(x) = F_X(a)$ for all $a \in \mathbb{R}$.
- (c) $F_X(-\infty) = 0$ and $F_X(+\infty) = 1$.
- (d) $F_X(b) F_X(a) = P[a \le X < b].$

- (a) $0 \le F_X(x) \le 1$.
- (b) For all $x_1 < x_2$, $F_X(x_1) \le F_X(x_2)$ and $\lim_{x \to a^-} F_X(x) = F_X(a)$ for all $a \in \mathbb{R}$.
- (c) $F_X(-\infty) = 0$ and $F_X(+\infty) = 1$.
- (d) $F_X(b) F_X(a) = P[a \le X < b].$

- (a) $0 \le F_X(x) \le 1$.
- **(b)** For all $x_1 < x_2$, $F_X(x_1) \le F_X(x_2)$ and $\lim_{x \to a^-} F_X(x) = F_X(a)$ for all $a \in \mathbb{R}$.
- (c) $F_X(-\infty) = 0$ and $F_X(+\infty) = 1$.
- (d) $F_X(b) F_X(a) = P[a \le X < b].$

Theorem 3.2 Proof

- (a) $F_X(x) = P[X < x].$
- (b) For all $x_1 < x_2$, $P[X < x_2] = P[X < x_1] + P[x_1 \le X < x_2]$.
- (c) $F_X(-\infty) = P[X < -\infty] = P[\emptyset]$ and $F_X(+\infty) = P[X < \infty] = P[S]$.
- (d) $F_X(b) F_X(a) = P[a \le X < b].$

Theorem 3.2 Proof

- (a) $F_X(x) = P[X < x].$
- (b) For all $x_1 < x_2$, $P[X < x_2] = P[X < x_1] + P[x_1 \le X < x_2]$.
- (c) $F_X(-\infty) = P[X < -\infty] = P[\emptyset]$ and $F_X(+\infty) = P[X < \infty] = P[S]$.
- (d) $F_X(b) F_X(a) = P[a \le X \le b].$

Theorem 3.2 Proof

- (a) $F_X(x) = P[X < x].$
- (b) For all $x_1 < x_2$, $P[X < x_2] = P[X < x_1] + P[x_1 \le X < x_2]$.
- (c) $F_X(-\infty) = P[X < -\infty] = P[\emptyset]$ and $F_X(+\infty) = P[X < \infty] = P[S]$.
- (d) $F_X(b) F_X(a) = P[a \le X \le b].$

Theorem 3.2 Proof

- (a) $F_X(x) = P[X < x].$
- (b) For all $x_1 < x_2$, $P[X < x_2] = P[X < x_1] + P[x_1 \le X < x_2]$.
- (c) $F_X(-\infty) = P[X < -\infty] = P[\emptyset]$ and $F_X(+\infty) = P[X < \infty] = P[S]$.
- (d) $F_X(b) F_X(a) = P[a \le X < b].$

Theorem 3.2 Proof

- (a) $F_X(x) = P[X < x]$.
- (b) For all $x_1 < x_2$, $P[X < x_2] = P[X < x_1] + P[x_1 \le X < x_2]$.
- (c) $F_X(-\infty) = P[X < -\infty] = P[\emptyset]$ and $F_X(+\infty) = P[X < \infty] = P[S]$.
- (d) $F_X(b) F_X(a) = P[a \le X < b].$

Example 3.3

In Example 3.1, we found that random variable R has PMF

$$P_R(r) = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0, & \text{otherwise.} \end{cases}$$

Find and sketch the CDF of random variable R.

Example 3.3 Solution

From the PMF $P_R(r)$, random variable R has CDF

$$F_R(r) = P[R < r] = \begin{cases} 0, & r \le 0, \\ 1/4, & 0 < r \le 2, \\ 1, & r > 2. \end{cases}$$

Example 3.3

In Example 3.1, we found that random variable R has PMF

$$P_R(r) = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0, & \text{otherwise.} \end{cases}$$

Find and sketch the CDF of random variable R.

Example 3.3 Solution

From the PMF $P_R(r)$, random variable R has CDF

$$F_R(r) = P[R < r] = \begin{cases} 0, & r \le 0, \\ 1/4, & 0 < r \le 2, \\ 1, & r > 2. \end{cases}$$

Practice Test 2

A midterm test has 4 multiple choice questions with four choices with one correct answer each. Assume that you answer all and you will get (+5) points for 1 question correct, (-2) points for 1 question wrong. Let X is number of points that you get. Find the cumulative distribution function of X.

Nội dung

- Introduction
- 2.1 Concept of Random Variable
 - 2.1.1 Random Variable
 - 2.1.2 Discrete Random Variable
 - 2.1.3. Continuous Random Variable
- 3 2.2 Discrete Probability Distributions
 - 2.2.1 Probability Function
 - 2.2.2 Probability Distribution
 - 2.2.3 Cumulative Distribution Function
- 4 2.3. Continuous Probability Distributions
 - 2.3.1. Cumulative Distribution Function
 - 2.3.2 Probability Density Function
- 5 2.4 Mathematical Expectation
 - 2.4.1 Expected/Mean of a Random Variable
 - 2.4.2 Functions of a Random Variable
 - 2.4.3 Variance and Standard Deviation
- 6 2.5 Important Probability Distributions
 - 2.5.1 Some Discrete Probability Distributions
 - 2.5.2 Some Continuous Probability Distributions

Definition 4.1 (Cumulative distribution function)

The cumulative distribution function (CDF) of random variable X is

$$F_X(x) = P[X < x], \quad x \in \mathbb{R}$$

[2.4]

Definition 4.2 (Continuous random variable)

X is a continuous random variable if the CDF $F_X(x)$ is a continuous function.

Definition 4.1 (Cumulative distribution function)

The cumulative distribution function (CDF) of random variable X is

$$F_X(x) = P[X < x], \quad x \in \mathbb{R}$$
 (2.4)

Definition 4.2 (Continuous random variable)

X is a continuous random variable if the CDF $F_X(x)$ is a continuous function.

Definition 4.1 (Cumulative distribution function)

The cumulative distribution function (CDF) of random variable X is

$$F_X(x) = P[X < x], \quad x \in \mathbb{R}$$
 (2.4)

Definition 4.2 (Continuous random variable)

X is a continuous random variable if the CDF $F_X(x)$ is a continuous function.

Example 4.1

$$F_X(x) = \begin{cases} 0, & x \le 0, \\ x, & 0 < x \le 1, \\ 1, & x > 1. \end{cases}$$

Definition 4.3 (Probability density function)

The probability density function (PDF) of a continuous random variable X is

$$f_X(x) = \frac{dF_X(x)}{dx} \tag{2.5}$$

Theorem 4.1 (Properties of the PDF)

- (a) $f_X(x) \ge 0$ for all x;
- **(b)** $\int_{-\infty}^{+\infty} f_X(x) dx = 1;$
- (c) $F_X(x) = \int_{-\infty}^x f_X(u) du$

Definition 4.3 (Probability density function)

The probability density function (PDF) of a continuous random variable X is

$$f_X(x) = \frac{dF_X(x)}{dx}$$
 (2.5)

Theorem 4.1 (Properties of the PDF)

- (a) $f_X(x) \ge 0$ for all x;
- **(b)** $\int_{-\infty}^{+\infty} f_X(x) dx = 1;$
- (c) $F_X(x) = \int_{-\infty}^x f_X(u) du$.

Definition 4.3 (Probability density function)

The probability density function (PDF) of a continuous random variable X is

$$f_X(x) = \frac{dF_X(x)}{dx}$$
 (2.5)

Theorem 4.1 (Properties of the PDF)

- (a) $f_X(x) \geq 0$ for all x;
- **(b)** $\int_{-\infty}^{+\infty} f_X(x) dx = 1;$
- (c) $F_X(x) = \int_{-\infty}^x f_X(u) du$.

Definition 4.3 (Probability density function)

The probability density function (PDF) of a continuous random variable X is

$$f_X(x) = \frac{dF_X(x)}{dx}$$
 (2.5)

Theorem 4.1 (Properties of the PDF)

- (a) $f_X(x) \ge 0$ for all x;
- **(b)** $\int_{-\infty}^{\infty} f_X(x) dx = 1;$
- (c) $F_X(x) = \int_{-\infty}^x f_X(u) du$.

Definition 4.3 (Probability density function)

The probability density function (PDF) of a continuous random variable X is

$$f_X(x) = \frac{dF_X(x)}{dx}$$
 (2.5)

Theorem 4.1 (Properties of the PDF)

- (a) $f_X(x) \geq 0$ for all x;
- **(b)** $\int_{-\infty}^{+\infty} f_X(x) dx = 1;$
 - (c) $F_X(x) = \int_{-\infty}^x f_X(u) du$.

Definition 4.3 (Probability density function)

The probability density function (PDF) of a continuous random variable X is

$$f_X(x) = \frac{dF_X(x)}{dx}$$
 (2.5)

Theorem 4.1 (Properties of the PDF)

- (a) $f_X(x) \geq 0$ for all x;
- **(b)** $\int_{-\infty}^{+\infty} f_X(x) dx = 1;$
- (c) $F_X(x) = \int_{-\infty}^x f_X(u) du$.

- (a) $F_X(x)$ is a nondecreasing function of x;
- **(b)** Follows from $F_X(-\infty) = 0$ and $F_X(+\infty) = 1$
- (c) Follows directly from the definition of $f_X(x)$ and the fact that $F_X(-\infty) = 0$.

- (a) $F_X(x)$ is a nondecreasing function of x;
- **(b)** Follows from $F_X(-\infty) = 0$ and $F_X(+\infty) = 1$;
- (c) Follows directly from the definition of $f_X(x)$ and the fact that $F_X(-\infty) = 0$.

- (a) $F_X(x)$ is a nondecreasing function of x;
- **(b)** Follows from $F_X(-\infty) = 0$ and $F_X(+\infty) = 1$;
- (c) Follows directly from the definition of $f_Y(x)$ and the fact that $F_Y(-\infty) = 0$.

- (a) $F_X(x)$ is a nondecreasing function of x;
- **(b)** Follows from $F_X(-\infty) = 0$ and $F_X(+\infty) = 1$;
- (c) Follows directly from the definition of $f_X(x)$ and the fact that $F_X(-\infty) = 0$.

Theorem 4.2

$$P[a \le X < b] = \int_{a}^{b} f_X(x) dx$$
 (2.6)

$$P[a \le X < b] = P[X < b] - P[X < a] = F_X(b) - F_X(a)$$
$$= \int_{-\infty}^{b} f_X(x) dx - \int_{-\infty}^{a} f_X(x) dx$$
$$= \int_{-\infty}^{b} f_X(x) dx.$$

Theorem 4.2

$$P[a \le X < b] = \int_{a}^{b} f_X(x) dx$$
 (2.6)

$$P[a \le X < b] = P[X < b] - P[X < a] = F_X(b) - F_X(a)$$

$$= \int_{-\infty}^{b} f_X(x) dx - \int_{-\infty}^{a} f_X(x) dx$$

$$= \int_{-\infty}^{b} f_X(x) dx.$$

Theorem 4.2

$$P[a \le X < b] = \int_{a}^{b} f_X(x) dx$$
 (2.6)

$$P[\mathbf{a} \le \mathbf{X} < \mathbf{b}] = P[X < b] - P[X < a] = F_X(b) - F_X(a)$$

$$= \int_{-\infty}^{b} f_X(x) dx - \int_{-\infty}^{a} f_X(x) dx$$

$$= \int_{b}^{b} f_X(x) dx.$$

Theorem 4.2

$$P[a \le X < b] = \int_{a}^{b} f_X(x) dx$$
(2.6)

$$P[a \le X < b] = P[X < b] - P[X < a] = F_X(b) - F_X(a)$$

$$= \int_{-\infty}^{b} f_X(x) dx - \int_{-\infty}^{a} f_X(x) dx$$

$$= \int_{-\infty}^{b} f_X(x) dx.$$

Theorem 4.2

$$P[a \le X < b] = \int_{a}^{b} f_X(x) dx$$
 (2.6)

$$P[a \le X < b] = P[X < b] - P[X < a] = F_X(b) - F_X(a)$$

$$= \int_{-\infty}^{b} f_X(x) dx - \int_{-\infty}^{a} f_X(x) dx$$

$$= \int_{b}^{b} f_X(x) dx.$$

Theorem 4.2

$$P[a \le X < b] = \int_{a}^{b} f_X(x) dx$$
 (2.6)

$$P[a \le X < b] = P[X < b] - P[X < a] = F_X(b) - F_X(a)$$

$$= \int_{-\infty}^{b} f_X(x) dx - \int_{-\infty}^{a} f_X(x) dx$$

$$= \int_{-\infty}^{b} f_X(x) dx.$$

Theorem 4.2

$$P[a \le X < b] = \int_{a}^{b} f_X(x) dx$$
 (2.6)

$$P[a \le X < b] = P[X < b] - P[X < a] = F_X(b) - F_X(a)$$
$$= \int_{-\infty}^{b} f_X(x)dx - \int_{-\infty}^{a} f_X(x)dx$$
$$= \int_{-\infty}^{b} f_X(x)dx.$$

Theorem 4.2

$$P[a \le X < b] = \int_{a}^{b} f_X(x) dx$$
 (2.6)

$$P[a \le X < b] = P[X < b] - P[X < a] = F_X(b) - F_X(a)$$
$$= \int_{-\infty}^{b} f_X(x) dx - \int_{-\infty}^{a} f_X(x) dx$$
$$= \int_{-\infty}^{b} f_X(x) dx.$$

The probability that X will fall into a particular interval say, from a to b is equal to the area under the curve between the two points a and b. This is the shaded area in Figure 2.

Figure: 2 The probability distribution $f_X(x)$; P[a < X < b] is equal to the shaded area under the curve

Remark 4.1

- Follows directly from $P[a \le X < b] = F_X(b) F_X(a)$ and $F_X(x)$ is a continuous function.
- $\bullet \ P[X \geq a] = P[X > a] \quad \text{ and } \quad P[X \leq a] = P[X < a].$
- This is not true in general for discrete random variables.

Remark 4.1

- Follows directly from $P[a \le X < b] = F_X(b) F_X(a)$ and $F_X(x)$ is a continuous function.
- $P[X \ge a] = P[X > a]$ and $P[X \le a] = P[X < a]$.
- This is not true in general for discrete random variables.

Remark 4.1

- Follows directly from $P[a \le X < b] = F_X(b) F_X(a)$ and $F_X(x)$ is a continuous function.
- $P[X \ge a] = P[X > a]$ and $P[X \le a] = P[X < a]$.
- This is not true in general for discrete random variables.

Remark 4.1

- Follows directly from $P[a \le X < b] = F_X(b) F_X(a)$ and $F_X(x)$ is a continuous function.
- This is not true in general for discrete random variables.

Remark 4.1

- Follows directly from $P[a \le X < b] = F_X(b) F_X(a)$ and $F_X(x)$ is a continuous function.
- $P[X \ge a] = P[X > a] \quad \text{and} \quad P[X \le a] = P[X < a].$
- This is not true in general for discrete random variables.

Example 4.2

The continuous random variable X has PDF $f_X(x) = ae^{-|x|}$, $(-\infty < x < +\infty)$. Define the random variable Y by $Y = X^2$.

- (a) What is a?
- (b) What is the CDF $F_X(x)$?
- (c) What is the CDF $F_Y(x)$?
- (d) Find $P[0 < X < \ln 3]$?

Example 4.2 Solution

- - a > 0 and
- $1 = \int_{0}^{0} ae^{x} dx + \int_{0}^{+\infty} ae^{-x} dx = 2a.$
- Hence, $a = \frac{1}{2}$.

- (a) It follows from $f_X(x) \geq 0, \forall x$ and $\int_{-\infty}^{+\infty} f_X(x) dx = 1$ that
 - $a \ge 0$ and
 - $1 = \int_{-\infty}^{0} ae^x dx + \int_{0}^{+\infty} ae^{-x} dx = 2a.$
 - Hence, $a = \frac{1}{2}$.

- (a) It follows from $f_X(x) \geq 0, \forall x$ and $\int_{-\infty}^{+\infty} f_X(x) dx = 1$ that
 - \bullet $a \ge 0$ and
 - $1 = \int_{-\infty}^{0} ae^{x} dx + \int_{0}^{+\infty} ae^{-x} dx = 2a$.
 - Hence, $a = \frac{1}{2}$.

- (a) It follows from $f_X(x) \geq 0, \forall x$ and $\int_{-\infty}^{+\infty} f_X(x) dx = 1$ that
 - a > 0 and
 - $1 = \int_{-\infty}^{0} ae^x dx + \int_{0}^{+\infty} ae^{-x} dx = 2a.$
 - Hence, $a = \frac{1}{2}$.

- (a) It follows from $f_X(x) \geq 0, \forall x$ and $\int_{-\infty}^{+\infty} f_X(x) dx = 1$ that
 - \bullet a > 0 and
 - $1 = \int_{-\infty}^{0} ae^x dx + \int_{0}^{+\infty} ae^{-x} dx = 2a.$
 - $\bullet \ \ \text{Hence, } a=\frac{1}{2}.$

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x) = \int_{-\infty}^x f_X(u) du$, $f_X(u) = \frac{1}{2} e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x \le 0$, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.
 - If x > 0, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} \frac{1}{2} e^{-x} + \frac{1}{2} = 1 \frac{1}{2} e^{-x}$
 - Hence,

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0, \\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0. \end{cases}$$

Example 4.2 Solution

(b) What is the CDF $F_X(x)$?

• Since
$$F_X(x)=\int_{-\infty}^x f_X(u)du$$
, $f_X(u)=\frac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,

- If
$$x \le 0$$
, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.

- If
$$x > 0$$
, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} - \frac{1}{2} e^{-x} + \frac{1}{2} = 1 - \frac{1}{2} e^{-x}$

Hence.

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0, \\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0. \end{cases}$$

Example 4.2 Solution

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,

- If
$$x \le 0$$
, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.

- If
$$x > 0$$
, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} - \frac{1}{2} e^{-x} + \frac{1}{2} = 1 - \frac{1}{2} e^{-x}$

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0, \\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0. \end{cases}$$

Example 4.2 Solution

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x \le 0$, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.

- If
$$x > 0$$
, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} - \frac{1}{2} e^{-x} + \frac{1}{2} = 1 - \frac{1}{2} e^{-x}$

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0\\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0 \end{cases}$$

Example 4.2 Solution

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x\leq 0$, $F_X(x)=\int_{-\infty}^x rac{1}{2}e^udu=rac{1}{2}e^x$.

- If
$$x > 0$$
, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} - \frac{1}{2} e^{-x} + \frac{1}{2} = 1 - \frac{1}{2} e^{-x}$

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0\\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0 \end{cases}$$

Example 4.2 Solution

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x \le 0$, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.

- If
$$x > 0$$
, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} - \frac{1}{2} e^{-x} + \frac{1}{2} = 1 - \frac{1}{2} e^{-x}$

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0, \\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0. \end{cases}$$

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x \le 0$, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.
 - If x > 0, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} \frac{1}{2} e^{-x} + \frac{1}{2} = 1 \frac{1}{2} e^{-x}$.
 - Hence,

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0, \\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0. \end{cases}$$

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x\leq 0$, $F_X(x)=\int_{-\infty}^x \frac{1}{2}e^udu=\frac{1}{2}e^x.$
 - If x > 0, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} \frac{1}{2} e^{-x} + \frac{1}{2} = 1 \frac{1}{2} e^{-x}$.
 - Hence,

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0\\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0 \end{cases}$$

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x\leq 0$, $F_X(x)=\int_{-\infty}^x \frac{1}{2}e^udu=\frac{1}{2}e^x.$
 - If x > 0, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} \frac{1}{2} e^{-x} + \frac{1}{2} = 1 \frac{1}{2} e^{-x}$.
 - Hence,

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0\\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0 \end{cases}$$

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x \le 0$, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.
 - If x > 0, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} \frac{1}{2} e^{-x} + \frac{1}{2} = 1 \frac{1}{2} e^{-x}$.
 - Hence,

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0, \\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0. \end{cases}$$

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x \le 0$, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.
 - If x > 0, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} \frac{1}{2} e^{-x} + \frac{1}{2} = 1 \frac{1}{2} e^{-x}$.
 - Hence,

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0, \\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0. \end{cases}$$

- **(b)** What is the CDF $F_X(x)$?
 - Since $F_X(x)=\int_{-\infty}^x f_X(u)du$, $f_X(u)=rac{1}{2}e^{-|u|}$, $-\infty < u < +\infty$,
 - If $x \le 0$, $F_X(x) = \int_{-\infty}^x \frac{1}{2} e^u du = \frac{1}{2} e^x$.
 - If x > 0, $F_X(x) = \int_{-\infty}^0 \frac{1}{2} e^u du + \int_0^x \frac{1}{2} e^{-u} du = \frac{1}{2} \frac{1}{2} e^{-x} + \frac{1}{2} = 1 \frac{1}{2} e^{-x}$.
 - Hence,

$$F_X(x) = \begin{cases} \frac{1}{2}e^x, & \text{if } x \le 0, \\ 1 - \frac{1}{2}e^{-x}, & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence.

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,

 - Hence.

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$
 - Hence.

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence.

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence.

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$
 - Hence.

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence,

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence,

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence,

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0\\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0 \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence,

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence,

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (c) What is the CDF $F_Y(x)$?
 - Since $F_Y(x) = P[Y < x] = P[X^2 < x]$,
 - If $x \le 0$, $F_Y(x) = P[\emptyset] = 0$.
 - If x > 0, $F_Y(x) = P[-\sqrt{x} < X < \sqrt{x}]$.
 - Hence,

$$F_Y(x) = \begin{cases} 0, & \text{if } x \le 0, \\ F_X(\sqrt{x}) - F_X(-\sqrt{x}), & \text{if } x > 0. \end{cases}$$

- (d) Find $P[0 < X < \ln 3]$?
 - $P[0 < X < \ln 3] = F_X(\ln 3) F_X(0) = ?$
 - $P[0 < X < \ln 3] = \int_0^{\ln 3} f_X(x) dx = \int_0^{\ln 3} \frac{1}{2} e^{-x} dx = ??$

- (d) Find $P[0 < X < \ln 3]$?
 - $P[0 < X < \ln 3] = F_X(\ln 3) F_X(0) = ?$
 - $P[0 < X < \ln 3] = \int_0^{\ln 3} f_X(x) dx = \int_0^{\ln 3} \frac{1}{2} e^{-x} dx = ??$

- (d) Find $P[0 < X < \ln 3]$?
 - $P[0 < X < \ln 3] = F_X(\ln 3) F_X(0) = ?$

•
$$P[0 < X < \ln 3] = \int_0^{\ln 3} f_X(x) dx = \int_0^{\ln 3} \frac{1}{2} e^{-x} dx = ??$$

- (d) Find $P[0 < X < \ln 3]$?
 - $P[0 < X < \ln 3] = F_X(\ln 3) F_X(0) = ?$
 - $P[0 < X < \ln 3] = \int_{0}^{\ln 3} f_X(x) dx = \int_{0}^{\ln 3} \frac{1}{2} e^{-x} dx = ??$

2.3.1. Cumulative Distribution Function

Practice Test 3

The cumulative distribution function of the continuous random variable X is $F(x)=a+b\arctan x$, $(-\infty < x < +\infty)$. (a) What are a and b? (b) What is P[-1 < X < 1]?

Practice Test 4

The cumulative distribution function of the continuous random variable X is $F(x) = 1/2 + 1/\pi \arctan x/2$. What is the value of x_1 such that $P(X > x_1) = 1/4$?

2.3.1. Cumulative Distribution Function

Practice Test 3

The cumulative distribution function of the continuous random variable X is $F(x) = a + b \arctan x$, $(-\infty < x < +\infty)$. (a) What are a and b? (b) What is P[-1 < X < 1]?

Practice Test 4

The cumulative distribution function of the continuous random variable X is $F(x) = 1/2 + 1/\pi \arctan x/2$. What is the value of x_1 such that $P(X > x_1) = 1/4$?

Nội dung

- Introduction
- 2.1 Concept of Random Variable
 - 2.1.1 Random Variable
 - 2.1.2 Discrete Random Variable
 - 2.1.3. Continuous Random Variable
- 3 2.2 Discrete Probability Distributions
 - 2.2.1 Probability Function
 - 2.2.2 Probability Distribution
 - 2 2 3 Cumulative Distribution Function
- 4) 2.3. Continuous Probability Distributions
 - 2.3.1. Cumulative Distribution Function
 - 2.3.2 Probability Density Function
- 5 2.4 Mathematical Expectation
 - 2.4.1 Expected/Mean of a Random Variable
 - 2.4.2 Functions of a Random Variable
 - 2.4.3 Variance and Standard Deviation
- 6 2.5 Important Probability Distributions
 - 2.5.1 Some Discrete Probability Distributions
 - 2.5.2 Some Continuous Probability Distributions

2.4.1 Expected/Mean of a Random Variable

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

Example 5.1 Solution

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three times

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

$$4, \quad 5, \quad 5, \quad 5, \quad 7, \quad 7, \quad 8, \quad 8, \quad 9, \quad 10$$

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three
 times

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three
 times

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three
 times

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three
 times

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three times

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three times.

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three
 times

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three
 times

Example 5.1

For one quiz, 10 students have the following grades (on a scale of 0 to 10):

Find the mean, the median, and the mode.

- The sum of the ten grades is 68. The mean value is 68/10 = 6.8.
- The median is 7 since there are four scores below 7 and four scores above 7.
- The mode is 5 since that score occurs more often than any other. It occurs three times.

Definition 5.1 (Mode)

A mode of random variable X is a number x_{mod} satisfying

$$P_X(x_{mod}) \ge P_X(x)$$
 for all x (2.7)

Definition 5.2 (Median)

$$P[X < x_{med}] = P[X \ge x_{med}]$$
(2.8)

Definition 5.1 (Mode)

A mode of random variable X is a number x_{mod} satisfying

$$P_X(x_{mod}) \ge P_X(x)$$
 for all x (2.7)

Definition 5.2 (Median)

$$P[X < x_{med}] = P[X \ge x_{med}]$$
(2.8)

Definition 5.1 (Mode)

A mode of random variable X is a number x_{mod} satisfying

$$P_X(x_{mod}) \ge P_X(x)$$
 for all x (2.7)

Definition 5.2 (Median)

$$P[X < x_{med}] = P[X \ge x_{med}]$$
(2.8)

Definition 5.1 (Mode)

A mode of random variable X is a number x_{mod} satisfying

$$P_X(x_{mod}) \ge P_X(x)$$
 for all x (2.7)

Definition 5.2 (Median)

$$P[X < x_{med}] = P[X \ge x_{med}]$$
(2.8)

Example 5.2

The probability density function of the continuous random variable X is

$$f_X(x) = \begin{cases} \frac{3}{4}x(2-x), & 0 \le x \le 2, \\ 0, & \text{otherwise.} \end{cases}$$

What is x_{mod} ? What is x_{med} ?

Example 5.2 Solution

Applying Theorem 4.1(c),

$$F_X(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{4} \left(x^2 - \frac{x^3}{3} \right), & 0 < x \le 2, \\ 1, & x > 2. \end{cases}$$

Example 5.2

The probability density function of the continuous random variable X is

$$f_X(x) = \begin{cases} \frac{3}{4}x(2-x), & 0 \le x \le 2, \\ 0, & \text{otherwise.} \end{cases}$$

What is x_{mod} ? What is x_{med} ?

Example 5.2 Solution

Applying Theorem 4.1(c)

$$F_X(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{4} \left(x^2 - \frac{x^3}{3} \right), & 0 < x \le 2, \\ 1, & x > 2. \end{cases}$$

Example 5.2

The probability density function of the continuous random variable X is

$$f_X(x) = \begin{cases} \frac{3}{4}x(2-x), & 0 \le x \le 2, \\ 0, & \text{otherwise.} \end{cases}$$

What is x_{mod} ? What is x_{med} ?

Example 5.2 Solution

Applying Theorem 4.1(c),

$$F_X(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{4} \left(x^2 - \frac{x^3}{3} \right), & 0 < x \le 2, \\ 1, & x > 2. \end{cases}$$

Example 5.2 Solution

- x_{med} is a solution of the equation $F_X(x) = \frac{1}{2}$, or $x^3 3x^2 + 2 = 0$ with 0 < x < 2. Hence $x_{med} = 1$.
- Taking the derivative of the PDF $f_X(x)$,

$$g(x) := f_X'(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{2}(1-x), & 0 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.2 Solution

- x_{med} is a solution of the equation $F_X(x) = \frac{1}{2}$, or $x^3 3x^2 + 2 = 0$ with 0 < x < 2. Hence $x_{med} = 1$.
- Taking the derivative of the PDF $f_X(x)$,

$$g(x) := f_X'(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{2}(1-x), & 0 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.2 Solution

- x_{med} is a solution of the equation $F_X(x) = \frac{1}{2}$, or $x^3 3x^2 + 2 = 0$ with $0 < x \le 2$. Hence $x_{med} = 1$.
- Taking the derivative of the PDF $f_X(x)$,

$$g(x) := f_X'(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{2}(1-x), & 0 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.2 Solution

- x_{med} is a solution of the equation $F_X(x) = \frac{1}{2}$, or $x^3 3x^2 + 2 = 0$ with $0 < x \le 2$. Hence $x_{med} = 1$.
- Taking the derivative of the PDF $f_X(x)$,

$$g(x) := f_X'(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{2}(1-x), & 0 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.2 Solution

- x_{med} is a solution of the equation $F_X(x) = \frac{1}{2}$, or $x^3 3x^2 + 2 = 0$ with $0 < x \le 2$. Hence $x_{med} = 1$.
- Taking the derivative of the PDF $f_X(x)$,

$$g(x) := f_X'(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{2}(1-x), & 0 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.2 Solution

- x_{med} is a solution of the equation $F_X(x) = \frac{1}{2}$, or $x^3 3x^2 + 2 = 0$ with 0 < x < 2. Hence $x_{med} = 1$.
- Taking the derivative of the PDF $f_X(x)$,

$$g(x) := f_X'(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{2}(1-x), & 0 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.2 Solution

- x_{med} is a solution of the equation $F_X(x) = \frac{1}{2}$, or $x^3 3x^2 + 2 = 0$ with 0 < x < 2. Hence $x_{med} = 1$.
- Taking the derivative of the PDF $f_X(x)$,

$$g(x) := f_X'(x) = \begin{cases} 0, & x \le 0, \\ \frac{3}{2}(1-x), & 0 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Definition 5.3 (Expected value/Mean value)

Let X be a random variable with probability distribution $P_X(x)$, or $f_X(x)$. The

$$\mu_X = E[X] = \sum_{x \in S_X} x P_X(x)$$
 if X is discrete

and

$$\mu_X = E[X] = \int_{-\infty}^{+\infty} x f_X(x) dx \quad \text{if } X \text{ is continuous}$$
 (2.10)

Definition 5.3 (Expected value/Mean value)

Let X be a random variable with probability distribution $P_X(x)$, or $f_X(x)$. The mean value, or expected value, of X is

$$\mu_X = E[X] = \sum_{x \in S_X} x P_X(x)$$
 if X is discrete

and

$$u_X = E[X] = \int_{-\infty}^{+\infty} x f_X(x) dx$$
 if X is continuous (2)

Definition 5.3 (Expected value/Mean value)

Let X be a random variable with probability distribution $P_X(x)$, or $f_X(x)$. The mean value, or expected value, of X is

$$\mu_X = E[X] = \sum_{x \in S_X} x P_X(x)$$
 if X is discrete (2.9)

and

$$\mu_X = E[X] = \int_{-\infty}^{+\infty} x f_X(x) dx \quad \text{if } X \text{ is continuous}$$
 (2.10)

Example 5.3

Random variable R in Example 3.1 has PMF

$$P_R(r) = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0. & \text{otherwise.} \end{cases}$$

What is E[R]?

$$E[R] = \mu_R = (0)P_R(0) + (2)P_R(2) = (0)\left(\frac{1}{4}\right) + (2)\left(\frac{3}{4}\right) = \frac{3}{2}$$

Example 5.3

Random variable R in Example 3.1 has PMF

$$P_R(r) = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0, & \text{otherwise.} \end{cases}$$

What is E[R]?

$$E[R] = \mu_R = (0)P_R(0) + (2)P_R(2) = (0)\left(\frac{1}{4}\right) + (2)\left(\frac{3}{4}\right) = \frac{3}{2}$$

Example 5.3

Random variable R in Example 3.1 has PMF

$$P_R(r) = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0. & \text{otherwise.} \end{cases}$$

What is E[R]?

$$E[R] = \mu_R = (0)P_R(0) + (2)P_R(2) = (0)\left(\frac{1}{4}\right) + (2)\left(\frac{3}{4}\right) = \frac{3}{2}.$$

Definition 5.4

Continuous random variable X has the PDF

$$f_X(x) = \begin{cases} 1, & 0 \le x < 1, \\ 0, & \text{otherwise.} \end{cases}$$

Find the expected value of X.

$$E[X] = \int_{-\infty}^{+\infty} x f_X(x) dx = \int_{0}^{1} x dx = 1/2.$$

Definition 5.4

Continuous random variable X has the PDF

$$f_X(x) = \begin{cases} 1, & 0 \le x < 1, \\ 0, & \text{otherwise.} \end{cases}$$

Find the expected value of X.

$$E[X] = \int_{-\infty}^{+\infty} x f_X(x) dx = \int_{0}^{1} x dx = 1/2$$

Definition 5.4

Continuous random variable X has the PDF

$$f_X(x) = \begin{cases} 1, & 0 \le x < 1, \\ 0, & \text{otherwise.} \end{cases}$$

Find the expected value of X.

$$E[X] = \int_{0}^{+\infty} x f_X(x) dx = \int_{0}^{1} x dx = 1/2.$$

Definition 5.5 (Mathematical function)

Each sample value y of a derived random variable Y is a mathematical function g(x) of a sample value x of another random variable X. We adopt the notation Y = g(X) to describe the relationship of the two random variables.

Definition 5.5 (Mathematical function)

Each sample value y of a derived random variable Y is a mathematical function g(x) of a sample value x of another random variable X. We adopt the notation Y = g(X) to describe the relationship of the two random variables.

Example 5.4

The random variable X is the number of pages in a facsimile transmission. Based on experience, you have a probability model $P_X(x)$ for the number of pages in each fax you send. The phone company offers you a new charging plan for faxes: \$0.10 for the first page, \$0.09 for the second page, etc., down to \$0.06 for the fifth page. For all faxes between 6 and 10 pages, the phone company will charge \$0.50 per fax. (It will not accept faxes longer than ten pages.)

A function Y = g(X) for the charge in cents for sending one fax is

$$Y = g(X) = \begin{cases} 10.5X - 0.5X^2, & 1 \le X \le 5, \\ 50, & 6 \le X \le 10 \end{cases}$$

Example 5.4

The random variable X is the number of pages in a facsimile transmission. Based on experience, you have a probability model $P_X(x)$ for the number of pages in each fax you send. The phone company offers you a new charging plan for faxes: \$0.10 for the first page, \$0.09 for the second page, etc., down to \$0.06 for the fifth page. For all faxes between 6 and 10 pages, the phone company will charge \$0.50 per fax. (It will not accept faxes longer than ten pages.)

A function Y = g(X) for the charge in cents for sending one fax is

$$Y = g(X) = \begin{cases} 10.5X - 0.5X^2, & 1 \le X \le 5, \\ 50, & 6 \le X \le 10 \end{cases}$$

Example 5.4

The random variable X is the number of pages in a facsimile transmission. Based on experience, you have a probability model $P_X(x)$ for the number of pages in each fax you send. The phone company offers you a new charging plan for faxes: \$0.10 for the first page, \$0.09 for the second page, etc., down to \$0.06 for the fifth page. For all faxes between 6 and 10 pages, the phone company will charge \$0.50 per fax. (It will not accept faxes longer than ten pages.)

A function Y = g(X) for the charge in cents for sending one fax is

$$Y = g(X) = \begin{cases} 10.5X - 0.5X^2, & 1 \le X \le 5, \\ 50, & 6 \le X \le 10. \end{cases}$$

Theorem 5.1

For a discrete random variable X, the PMF of Y = g(X) is

$$P_Y(y) = \sum_{x:g(x)=y} P_X(x)$$

Theorem 5.1

For a discrete random variable X, the PMF of Y = g(X) is

$$P_{Y}(y) = \sum_{x:g(x)=y} P_{X}(x)$$
 (2.11)

Theorem 5.2

Let X be a random variable with probability distribution $P_X(x)$, or $f_X(x)$. The expected value of the random variable V = g(X) is

$$\mu_Y = E[g(X)] = \sum_{x \in S_X} g(x) P_X(x) \quad \text{if } X \text{ is discrete}$$
 (2.12)

and

$$\mu_Y = E[g(X)] = \int_{-\infty}^{+\infty} g(x) f_X(x) dx$$
 if X is continuous

Theorem 5.2

Let X be a random variable with probability distribution $P_X(x)$, or $f_X(x)$. The expected value of the random variable Y = g(X) is

$$\mu_Y = E[g(X)] = \sum_{x \in S_X} g(x) P_X(x) \quad \text{if } X \text{ is discrete}$$
 (2.12)

and

$$\mu_Y = E[g(X)] = \int\limits_{-\infty}^{+\infty} g(x) f_X(x) dx$$
 if X is continuous

Theorem 5.2

Let X be a random variable with probability distribution $P_X(x)$, or $f_X(x)$. The expected value of the random variable Y = g(X) is

$$\mu_Y = E[g(X)] = \sum_{x \in S_X} g(x) P_X(x) \quad \text{if } X \text{ is discrete}$$
 (2.12)

and

$$\mu_Y = E[g(X)] = \int_{-\infty}^{+\infty} g(x) f_X(x) dx \quad \text{if } X \text{ is continuous}$$
 (2.13)

Example 5.5

In Example 5.4, suppose all your faxes contain 1, 2, 3, or 4 pages with equal probability. Find the PMF and expected value of Y, the charge for a fax.

Example 5.5 Solution

lacktriangle The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4\\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34, \\ 0, & \text{otherwise.} \end{cases}$$

• The expected fax bill is $E[Y] = \frac{1}{4}(10 + 19 + 27 + 34) = 22.5$ cents.

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence,

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence,

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34 \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence,

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34 \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence,

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34 \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence,

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34\\ 0, & \text{otherwise.} \end{cases}$$

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence,

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence,

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34, \\ 0, & \text{otherwise.} \end{cases}$$

• The expected fax bill is $E[Y] = \frac{1}{4}(10 + 19 + 27 + 34) = 22.5$ cents.

Example 5.5 Solution

ullet The number of pages X has PMF

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise.} \end{cases}$$

• The charge for the fax, Y, has range $S_Y = \{10, 19, 27, 34\}$ corresponding to $S_X = \{1, 2, 3, 4\}$. Here each value of Y results in a unique value of X. Hence,

$$P_Y(y) = \begin{cases} 1/4, & x = 10, 19, 27, 34, \\ 0, & \text{otherwise.} \end{cases}$$

• The expected fax bill is $E[Y] = \frac{1}{4}(10 + 19 + 27 + 34) = 22.5$ cents.

Example 5.6

In Example 5.5,

$$P_X(x) = \begin{cases} 1/4, & x = 1, 2, 3, 4, \\ 0, & \text{otherwise} \end{cases}$$

and

$$Y = g(X) = \begin{cases} 10.5X - 0.5X^2, & 1 \le X \le 5, \\ 50, & 6 \le X \le 10. \end{cases}$$

What is E[Y]?

Example 5.6 Solution

$$E[Y] = \sum_{x=1}^{4} P_X(x)g(x)$$

$$= \frac{1}{4}[(10.5)(1) - (0.5)(1)^2] + \frac{1}{4}[(10.5)(2) - (0.5)(2)^2]$$

$$+ \frac{1}{4}[(10.5)(3) - (0.5)(3)^2] + \frac{1}{4}[(10.5)(4) - (0.5)(4)^2]$$

$$= \frac{1}{4}[10 + 19 + 27 + 34] = 22.5 \text{ cents.}$$

Example 5.6 Solution

$$E[Y] = \sum_{x=1}^{4} P_X(x)g(x)$$

$$= \frac{1}{4}[(10.5)(1) - (0.5)(1)^2] + \frac{1}{4}[(10.5)(2) - (0.5)(2)^2]$$

$$+ \frac{1}{4}[(10.5)(3) - (0.5)(3)^2] + \frac{1}{4}[(10.5)(4) - (0.5)(4)^2]$$

$$= \frac{1}{4}[10 + 19 + 27 + 34] = 22.5 \text{ cents.}$$

Example 5.6 Solution

$$E[Y] = \sum_{x=1}^{4} P_X(x)g(x)$$

$$= \frac{1}{4}[(10.5)(1) - (0.5)(1)^2] + \frac{1}{4}[(10.5)(2) - (0.5)(2)^2]$$

$$+ \frac{1}{4}[(10.5)(3) - (0.5)(3)^2] + \frac{1}{4}[(10.5)(4) - (0.5)(4)^2]$$

$$= \frac{1}{4}[10 + 19 + 27 + 34] = 22.5 \text{ cents.}$$

Example 5.6 Solution

$$E[Y] = \sum_{x=1}^{4} P_X(x)g(x)$$

$$= \frac{1}{4}[(10.5)(1) - (0.5)(1)^2] + \frac{1}{4}[(10.5)(2) - (0.5)(2)^2]$$

$$+ \frac{1}{4}[(10.5)(3) - (0.5)(3)^2] + \frac{1}{4}[(10.5)(4) - (0.5)(4)^2]$$

$$= \frac{1}{4}[10 + 19 + 27 + 34] = 22.5 \text{ cents.}$$

Example 5.6 Solution

$$\begin{split} E[Y] &= \sum_{x=1}^{4} P_X(x)g(x) \\ &= \frac{1}{4}[(10.5)(1) - (0.5)(1)^2] + \frac{1}{4}[(10.5)(2) - (0.5)(2)^2] \\ &\quad + \frac{1}{4}[(10.5)(3) - (0.5)(3)^2] + \frac{1}{4}[(10.5)(4) - (0.5)(4)^2] \\ &= \frac{1}{4}[10 + 19 + 27 + 34] = 22.5 \text{ cents.} \end{split}$$

Theorem 5.3

For any random variable X,

- (i) $E[X \mu_X] = 0$.
- (ii) E[aX + b] = aE[X] + b.

Corollary 5.1

- (i) Setting a = 0, we see that E[b] = b.
- (ii) Setting b = 0, we see that E[aX] = aE[X].

Theorem 5.3

For any random variable X,

- (i) $E[X \mu_X] = 0$.
- (ii) E[aX + b] = aE[X] + b.

Corollary 5.1

- (i) Setting a = 0, we see that E[b] = b.
- (ii) Setting b = 0, we see that E[aX] = aE[X].

Example 5.7

Recall that in Examples 3.1 and 5.3, we found that R has PMF

$$P_R(r) = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0 & \text{otherwise,} \end{cases}$$

and expected value E[R] = 3/2. What is the expected value of V = g(R) = 4R + 7?

Example 5.7 Solution

• From Theorem 5.3(ii),

$$E[V] = E[g(R)] = 4E[R] + 7 = 4 \times \frac{3}{2} + 7 = 13$$

$$E[V] = g(0)P_R(0) + g(2)P_R(2) = 7 \times \frac{1}{4} + 15 \times \frac{3}{4} = 13.$$

Example 5.7 Solution

• From Theorem 5.3(ii),

$$E[V] = E[g(R)] = 4E[R] + 7 = 4 \times \frac{3}{2} + 7 = 13$$

$$E[V] = g(0)P_R(0) + g(2)P_R(2) = 7 \times \frac{1}{4} + 15 \times \frac{3}{4} = 13$$

Example 5.7 Solution

• From Theorem 5.3(ii),

$$E[V] = E[g(R)] = 4E[R] + 7 = 4 \times \frac{3}{2} + 7 = 13.$$

$$E[V] = g(0)P_R(0) + g(2)P_R(2) = 7 \times \frac{1}{4} + 15 \times \frac{3}{4} = 13$$

Example 5.7 Solution

• From Theorem 5.3(ii),

$$E[V] = E[g(R)] = 4E[R] + 7 = 4 \times \frac{3}{2} + 7 = 13.$$

$$E[V] = g(0)P_R(0) + g(2)P_R(2) = 7 \times \frac{1}{4} + 15 \times \frac{3}{4} = 13$$

Example 5.7 Solution

• From Theorem 5.3(ii),

$$E[V] = E[g(R)] = 4E[R] + 7 = 4 \times \frac{3}{2} + 7 = 13.$$

$$E[V] = g(0)P_R(0) + g(2)P_R(2) = 7 \times \frac{1}{4} + 15 \times \frac{3}{4} = 13.$$

Example 5.7 Solution

• From Theorem 5.3(ii),

$$E[V] = E[g(R)] = 4E[R] + 7 = 4 \times \frac{3}{2} + 7 = 13.$$

$$E[V] = g(0)P_R(0) + g(2)P_R(2) = 7 \times \frac{1}{4} + 15 \times \frac{3}{4} = 13.$$

Example 5.7 Solution

• From Theorem 5.3(ii),

$$E[V] = E[g(R)] = 4E[R] + 7 = 4 \times \frac{3}{2} + 7 = 13.$$

$$E[V] = g(0)P_R(0) + g(2)P_R(2) = 7 \times \frac{1}{4} + 15 \times \frac{3}{4} = 13.$$

Example 5.7 Solution

• From Theorem 5.3(ii),

$$E[V] = E[g(R)] = 4E[R] + 7 = 4 \times \frac{3}{2} + 7 = 13.$$

$$E[V] = g(0)P_R(0) + g(2)P_R(2) = 7 \times \frac{1}{4} + 15 \times \frac{3}{4} = 13.$$

Theorem 5.4

The expected value of the sum or difference of two or more functions of a random variable X is the sum or difference of the expected values of the functions. That is,

$$E[g(X) \pm h(X)] = E[g(X)] \pm E[h(X)]$$
 (2.14)

Theorem 5.4

The expected value of the sum or difference of two or more functions of a random variable X is the sum or difference of the expected values of the functions. That is,

$$E[g(X) \pm h(X)] = E[g(X)] \pm E[h(X)]$$
 (2.14)

Example 5.8

Let X be a random variable with probability distribution as follows:

$X = x_i$	0	1	2	3
$P[X = x_i]$	1/3	1/2	0	1/6

Find the expected value of $Y = (X - 1)^2$.

Example 5.8 Solution

$$E[(X-1)^{2}] = E[X^{2}] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X] = (0) \left(\frac{1}{3}\right) + (1) \left(\frac{1}{2}\right) + (2)(0) + (3) \left(\frac{1}{6}\right) = 1$
- and $E[X^2] = (0)\left(\frac{1}{3}\right) + (1)\left(\frac{1}{2}\right) + (4)(0) + (9)\left(\frac{1}{6}\right) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Example 5.8 Solution

$$E[(X-1)^{2}] = E[X^{2}] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X] = (0) \Big(\frac{1}{3}\Big) + (1) \Big(\frac{1}{2}\Big) + (2)(0) + (3) \Big(\frac{1}{6}\Big) = 1$
- and $E[X^2] = (0)\left(\frac{1}{3}\right) + (1)\left(\frac{1}{2}\right) + (4)(0) + (9)\left(\frac{1}{6}\right) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Example 5.8 Solution

$$E[(X-1)^2] = E[X^2] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X] = (0) \left(\frac{1}{3}\right) + (1) \left(\frac{1}{2}\right) + (2)(0) + (3) \left(\frac{1}{6}\right) = 1$
- and $E[X^2] = (0)\left(\frac{1}{3}\right) + (1)\left(\frac{1}{2}\right) + (4)(0) + (9)\left(\frac{1}{6}\right) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Example 5.8 Solution

$$E[(X-1)^{2}] = E[X^{2}] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X] = (0) \left(\frac{1}{3}\right) + (1) \left(\frac{1}{2}\right) + (2)(0) + (3) \left(\frac{1}{6}\right) = 1$
- and $E[X^2] = (0)\left(\frac{1}{3}\right) + (1)\left(\frac{1}{2}\right) + (4)(0) + (9)\left(\frac{1}{6}\right) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Example 5.8 Solution

$$E[(X-1)^2] = E[X^2] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X]=(0)\left(\frac{1}{3}\right)+(1)\left(\frac{1}{2}\right)+(2)(0)+(3)\left(\frac{1}{6}\right)=1$
- and $E[X^2] = (0)\left(\frac{1}{3}\right) + (1)\left(\frac{1}{2}\right) + (4)(0) + (9)\left(\frac{1}{6}\right) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Example 5.8 Solution

$$E[(X-1)^2] = E[X^2] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X] = (0) \Big(\frac{1}{3}\Big) + (1) \Big(\frac{1}{2}\Big) + (2)(0) + (3) \Big(\frac{1}{6}\Big) = 1$
- $\bullet \ \ \text{and} \ E[X^2] = (0) \Big(\frac{1}{3}\Big) + (1) \Big(\frac{1}{2}\Big) + (4)(0) + (9) \Big(\frac{1}{6}\Big) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Example 5.8 Solution

$$E[(X-1)^{2}] = E[X^{2}] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X] = (0) \left(\frac{1}{3}\right) + (1) \left(\frac{1}{2}\right) + (2)(0) + (3) \left(\frac{1}{6}\right) = 1$
- $\bullet \ \ \text{and} \ E[X^2] = (0) \Big(\frac{1}{3}\Big) + (1) \Big(\frac{1}{2}\Big) + (4)(0) + (9) \Big(\frac{1}{6}\Big) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Example 5.8 Solution

$$E[(X-1)^{2}] = E[X^{2}] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X] = (0) \left(\frac{1}{3}\right) + (1) \left(\frac{1}{2}\right) + (2)(0) + (3) \left(\frac{1}{6}\right) = 1$
- and $E[X^2] = (0)(\frac{1}{3}) + (1)(\frac{1}{2}) + (4)(0) + (9)(\frac{1}{6}) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Example 5.8 Solution

$$E[(X-1)^{2}] = E[X^{2}] - 2E[X] + E[1].$$

- From Corollary 5.1, E[1] = 1,
- and by direct computation $E[X] = (0)(\frac{1}{3}) + (1)(\frac{1}{2}) + (2)(0) + (3)(\frac{1}{6}) = 1$
- and $E[X^2] = (0)(\frac{1}{3}) + (1)(\frac{1}{2}) + (4)(0) + (9)(\frac{1}{6}) = 2.$
- Hence, $E[(X-1)^2] = 2 (2)(1) + 1 = 1$.

Definition 5.6 (Variance)

The variance of random variable X is

$$Var[X] = E[(X - \mu_X)^2].$$
 (2.15)

Definition 5.7 (Standard deviation)

The standard deviation of random variable X is

$$\sigma_X = \sqrt{Var[X]}. (2.16)$$

Definition 5.6 (Variance)

The variance of random variable X is

$$Var[X] = E[(X - \mu_X)^2].$$
 (2.15)

Definition 5.7 (Standard deviation)

The standard deviation of random variable X is

$$\sigma_X = \sqrt{Var[X]}. (2.16)$$

Remark 5.1

Because $(X - \mu_X)^2$ is a function of X, Var[X] can be computed according to Theorem 5.2.

$$\sigma_X^2 = Var[X] = \sum_{x \in S_X} (x - \mu_X)^2 P_X(x) \quad \text{if } X \text{ is discrete,}$$
 (2.18)

and

$$\sigma_X^2 = Var[X] = \int_0^{+\infty} (x - \mu_X)^2 f_X(x) dx \quad \text{if } X \text{ is continuous.}$$
 (2.19)

Theorem 5.5

 $Var[X] = E[X^2] - \mu_X^2$ where

$$E[X^2] = \sum_{x \in S} x^2 P_X(x) \quad \text{if } X \text{ is discrete,}$$
 (2.20)

and

$$E[X^2] = \int_{-\infty}^{+\infty} x^2 f_X(x) dx \quad \text{if } X \text{ is continuous.}$$
 (2.21)

Example 5.9

In Example 3.1, we found that random variable R has PMF

$$P_R(r) = \begin{cases} 1/4, & r = 0, \\ 3/4, & r = 2, \\ 0 & \text{otherwise.} \end{cases}$$

In Example 5.3, we calculated $E[R] = \mu_R = 3/2$. What is the variance of R?

Example 5.9 Solution

We present three ways to compute Var[R].

1 Define $W = (R - \mu_R)^2 = (R - 3/2)^2$. The PMF of W is

$$P_W(w) = egin{cases} 1/4, & w = (0-3/2)^2 = 9/4, \ 3/4, & w = (2-3/2)^2 = 1/4, \ 0 & ext{otherwise}. \end{cases}$$

Then Var[R] = E[W] = (1/4)(9/4) + (3/4)(1/4) = 3/4.

2 Recall that Theorem 5.2 produces the same result without requiring the derivation of $P_W(w)$.

$$Var[R] = E[(R - \mu_R)^2]$$

= $(0 - 3/2)^2 P_R(0) + (2 - 3/2)^2 P_R(2) = 3/4$.

3 To apply Theorem 5.5, we find that $E[R^2] = 0^2 P_R(0) + 2^2 P_R(2) = 3$, and

$$Var[R] = E[R^2] - \mu_R^2 = 3 - (3/2)^2 = 3/4.$$

Theorem 5.6

$$Var[aX + b] = a^2 Var[X].$$

Theorem 5.7

Let X be a random variable with probability distribution $P_X(x)$, or $f_X(x)$. The variance of the random variable Y = g(X) is

$$\sigma_Y^2 = E[g(X) - \mu_{g(X)}]^2 = \sum_{x \in S_X} [g(x) - \mu_{g(X)}]^2 P_X(x)$$
 if X is discrete,

and

$$\sigma_Y^2 = E[g(X) - \mu_{g(X)}]^2 = \int_{-\infty}^{+\infty} [g(x) - \mu_{g(X)}]^2 f_X(x) dx$$
 if X is continuous.

Theorem 5.6

 $Var[aX + b] = a^2 Var[X].$

Theorem 5.7

Let X be a random variable with probability distribution $P_X(x)$, or $f_X(x)$. The variance of the random variable Y = g(X) is

$$\sigma_Y^2 = E[g(X) - \mu_{g(X)}]^2 = \sum_{x \in S_X} [g(x) - \mu_{g(X)}]^2 P_X(x) \quad \text{if X is discrete,}$$

and

$$\sigma_Y^2 = E[g(X) - \mu_{g(X)}]^2 = \int_{-\infty}^{+\infty} [g(x) - \mu_{g(X)}]^2 f_X(x) dx$$
 if X is continuous.

Example 5.10

Calculate the variance of g(X) = 2X + 3, where X is a random variable with probability distribution

$X = x_i$	0	1	2	3
$P[X=x_i]$	1/4	1/8	1/2	1/8

Example 5.10 Solution

According to Theorem 5.2,

$$\mu_{2X+3} = E[2X+3] = \sum_{x=0}^{3} (2x+3)P_X(x) = 6$$

Using Theorem 5.7, we have

$$\sigma_{2X+3}^2 = E[(2X+3-6)^2] = E[(4X^2 - 12X + 9)] = \sum_{x=0}^{3} (4x^2 - 12x + 9)P_X(x) = 4.$$

Example 5.10

Calculate the variance of g(X) = 2X + 3, where X is a random variable with probability distribution

$X = x_i$	0	1	2	3
$P[X=x_i]$	1/4	1/8	1/2	1/8

Example 5.10 Solution

According to Theorem 5.2,

$$\mu_{2X+3} = E[2X+3] = \sum_{x=0}^{3} (2x+3)P_X(x) = 6.$$

Using Theorem 5.7, we have

$$\sigma_{2X+3}^2 = E[(2X+3-6)^2] = E[(4X^2 - 12X + 9)] = \sum_{x=0}^{3} (4x^2 - 12x + 9)P_X(x) = 4.$$

Example 5.11

Let X be a random variable with density function

$$f_X(x) = \begin{cases} \frac{x^2}{3}, & -1 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Find the expected value and the variance of q(X) = 4X + 3.

By Theorem 5.2 we have

$$E[4X+3] = \int_{-1}^{2} \frac{(4x+3)x^2}{3} dx = \frac{1}{3} \int_{-1}^{2} (4x^3 + 3x^2) dx = 8.$$

Using Theorem 5.7,

$$\sigma_{4X+3}^2 = E[(4X+3)-8^2] = E[(4X-5)^2]$$

$$= \int_0^2 (4x-5)^2 \frac{x^2}{3} dx = \frac{51}{5}.$$
ProSta-CHAPTER 2

Example 5.11

Let X be a random variable with density function

$$f_X(x) = \begin{cases} \frac{x^2}{3}, & -1 < x < 2, \\ 0, & \text{otherwise.} \end{cases}$$

Find the expected value and the variance of g(X) = 4X + 3.

Example 5.11 Solution

• By Theorem 5.2 we have

$$E[4X+3] = \int_{-1}^{2} \frac{(4x+3)x^2}{3} dx = \frac{1}{3} \int_{-1}^{2} (4x^3 + 3x^2) dx = 8.$$

Using Theorem 5.7,

$$\sigma_{4X+3}^2 = E[(4X+3) - 8^2] = E[(4X-5)^2]$$
$$= \int_{-\infty}^{\infty} (4x-5)^2 \frac{x^2}{3} dx = \frac{51}{5}.$$

76 / 143

Example 5.12

Let X be a random variable with probability distribution as follows:

$X = x_i$	0	1	2	3
$P[X = x_i]$	1/3	1/2	0	1/6

Find the expected value of $Y = (X - 1)^2$.

Example 5.12 Solution

• Applying Theorem 5.7 to the function $Y = (X - 1)^2$, we can write

$$E[(X-1)^{2}] = E[X^{2}] - 2E[X] + E[1].$$

• E[1] = 1, and by direct computation,

$$E[X] = (0) \Big(\frac{1}{3}\Big) + (1) \Big(\frac{1}{2}\Big) + (2)(0) + (3) \Big(\frac{1}{6}\Big) = 1 \quad \text{and} \quad x \in [X]$$

$$E[X^2] = (0) \left(\frac{1}{3}\right) + (1) \left(\frac{1}{2}\right) + (4)(0) + (9) \left(\frac{1}{6}\right) = 2.$$

Hence,

$$E[(X-1)^2] = 2 - (2)(1) + 1 = 1.$$

Nội dung

- Introduction
- 2 2.1 Concept of Random Variable
 - 2.1.1 Random Variable
 - 2.1.2 Discrete Random Variable
 - 2.1.3. Continuous Random Variable
- 3 2.2 Discrete Probability Distributions
 - 2.2.1 Probability Function
 - 2.2.2 Probability Distribution
 - 2.2.3 Cumulative Distribution Function
- 4) 2.3. Continuous Probability Distributions
 - 2.3.1. Cumulative Distribution Function
 - 2.3.2 Probability Density Function
- 5 2.4 Mathematical Expectation
 - 2.4.1 Expected/Mean of a Random Variable
 - 2.4.2 Functions of a Random Variable
 - 2.4.3 Variance and Standard Deviation
- 6 2.5 Important Probability Distributions
 - 2.5.1 Some Discrete Probability Distributions
 - 2.5.2 Some Continuous Probability Distributions

Some Discrete Probability Distributions

- Binomial Distribution
- 2 Discrete Uniform Distribution
- Poisson Distribution

- Continuous Uniform Distribution
- Normal Distribution

Some Discrete Probability Distributions

- Binomial Distribution
- 2 Discrete Uniform Distribution
- Poisson Distribution

- Continuous Uniform Distribution
- Normal Distribution
- Exponential Distribution

Some Discrete Probability Distributions

- Binomial Distribution
- 2 Discrete Uniform Distribution
- Poisson Distribution

- Continuous Uniform Distribution
- Normal Distribution
- Exponential Distribution

Some Discrete Probability Distributions

- Binomial Distribution
- 2 Discrete Uniform Distribution
- Poisson Distribution

- Continuous Uniform Distribution
- Normal Distribution
- Exponential Distribution

Some Discrete Probability Distributions

- Binomial Distribution
- 2 Discrete Uniform Distribution
- O Poisson Distribution

- Continuous Uniform Distribution
- Normal Distribution
- Seponential Distribution

Some Discrete Probability Distributions

- Binomial Distribution
- 2 Discrete Uniform Distribution
- Poisson Distribution

- Continuous Uniform Distribution
- 2 Normal Distribution
- Exponential Distribution

Some Discrete Probability Distributions

- Binomial Distribution
- 2 Discrete Uniform Distribution
- Poisson Distribution

- Continuous Uniform Distribution
- 2 Normal Distribution
- Exponential Distribution

Definition 6.1 (Bernoulli Random Variable)

X is a Bernoulli random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} 1 - p, & x = 0, \\ p, & x = 1, \\ 0, & \text{otherwise,} \end{cases}$$
(3.1)

where the parameter p is in the range 0 .

Theorem 6.1

$$\mu = E[X] = p$$
 and $\sigma^2 = Var[X] = p(1-p)$

Definition 6.1 (Bernoulli Random Variable)

X is a Bernoulli random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} 1 - p, & x = 0, \\ p, & x = 1, \\ 0, & \text{otherwise,} \end{cases}$$
(3.1)

where the parameter p is in the range 0 .

Theorem 6.1

$$\mu = E[X] = p$$
 and $\sigma^2 = Var[X] = p(1-p)$

Definition 6.1 (Bernoulli Random Variable)

X is a Bernoulli random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} 1 - p, & x = 0, \\ p, & x = 1, \\ 0, & \text{otherwise,} \end{cases}$$
 (3.1)

where the parameter p is in the range 0 .

Theorem 6.1

$$\mu = E[X] = p$$
 and $\sigma^2 = Var[X] = p(1-p)$

Definition 6.1 (Bernoulli Random Variable)

X is a Bernoulli random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} 1 - p, & x = 0, \\ p, & x = 1, \\ 0, & \text{otherwise,} \end{cases}$$
 (3.1)

where the parameter p is in the range 0 .

Theorem 6.1

$$\mu = E[X] = p$$
 and $\sigma^2 = Var[X] = p(1-p)$

Definition 6.1 (Bernoulli Random Variable)

X is a Bernoulli random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} 1 - p, & x = 0, \\ p, & x = 1, \\ 0, & \text{otherwise,} \end{cases}$$
 (3.1)

where the parameter p is in the range 0 .

Theorem 6.1

The mean and variance of the Bernoulli random variable X are

$$\mu = E[X] = p$$
 and $\sigma^2 = Var[X] = p(1 - p)$

Definition 6.1 (Bernoulli Random Variable)

X is a Bernoulli random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} 1 - p, & x = 0, \\ p, & x = 1, \\ 0, & \text{otherwise,} \end{cases}$$
 (3.1)

where the parameter p is in the range 0 .

Theorem 6.1

The mean and variance of the Bernoulli random variable X are

$$\mu = E[X] = p$$
 and $\sigma^2 = Var[X] = p(1 - p)$.

Remark 6.1 (Bernoulli Process)

- 1 The experiment consists of repeated trials.
- 2 Each trial results in an outcome that may be classified as a success or a failure
- The probability of success, denoted by p, remains constant from trial to trial
- 4 The repeated trials are independent.

Remark 6.1 (Bernoulli Process)

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

Remark 6.1 (Bernoulli Process)

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

Remark 6.1 (Bernoulli Process)

- The experiment consists of repeated trials.
- 2 Each trial results in an outcome that may be classified as a success or a failure.
- 3 The probability of success, denoted by p, remains constant from trial to trial
- The repeated trials are independent.

Remark 6.1 (Bernoulli Process)

- 1 The experiment consists of repeated trials.
- 2 Each trial results in an outcome that may be classified as a success or a failure.
- 3 The probability of success, denoted by p, remains constant from trial to trial.
- 4 The repeated trials are independent

Remark 6.1 (Bernoulli Process)

- 1 The experiment consists of repeated trials.
- ② Each trial results in an outcome that may be classified as a success or a failure.
- 3 The probability of success, denoted by p, remains constant from trial to trial.
- 4 The repeated trials are independent.

Definition 6.2 (Binomial random variable)

X is a binomial random variable if the probability distribution of X has the form

where $p_X(k) = P(X = k) = C_n^k p^k q^{n-k}$

Definition 6.3 (Binomial random variable)

X is a binomial random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} C_n^x p^x (1-p)^{n-x}, & \text{for } x = 0, 1, 2, \dots, n, \\ 0, & \text{o.w.} \end{cases}$$
(3.3)

Definition 6.2 (Binomial random variable)

X is a binomial random variable if the probability distribution of X has the form

X	0	1	 k	 n	(3.2)
p	$C_n^0 p^0 q^n$	$C_n^1 p^1 q^{n-1}$	 $C_n^k p^k q^{n-k}$	 $C_n^n p^n q^0$	(3.2)

where
$$p_X(k) = P(X = k) = C_n^k p^k q^{n-k}$$

Definition 6.3 (Binomial random variable)

X is a binomial random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} C_n^x p^x (1-p)^{n-x}, & \text{for } x = 0, 1, 2, \dots, n, \\ 0, & \text{o.w.} \end{cases}$$
(3.3)

Definition 6.2 (Binomial random variable)

X is a binomial random variable if the probability distribution of X has the form

X	0	1	 k	 n	(3.2)
p	$C_n^0 p^0 q^n$	$C_n^1 p^1 q^{n-1}$	 $C_n^k p^k q^{n-k}$	 $C_n^n p^n q^0$	(3.2)

where
$$p_X(k) = P(X = k) = C_n^k p^k q^{n-k}$$
.

Definition 6.3 (Binomial random variable)

X is a binomial random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} C_n^x p^x (1-p)^{n-x}, & \text{for } x = 0, 1, 2, \dots, n, \\ 0, & \text{o.w.} \end{cases}$$
(3.3)

Definition 6.2 (Binomial random variable)

X is a binomial random variable if the probability distribution of X has the form

Γ	X	0	1	 k	 n	(3.2)
	p	$C_n^0 p^0 q^n$	$C_n^1 p^1 q^{n-1}$	 $C_n^k p^k q^{n-k}$	 $C_n^n p^n q^0$	(3.2)

where
$$p_X(k) = P(X = k) = C_n^k p^k q^{n-k}$$
.

Definition 6.3 (Binomial random variable)

X is a binomial random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} C_n^x p^x (1-p)^{n-x}, & \text{for } x = 0, 1, 2, \dots, n, \\ 0, & \text{o.w.} \end{cases}$$
(3.3)

Definition 6.2 (Binomial random variable)

X is a binomial random variable if the probability distribution of X has the form

Γ	X	0	1	 k	 n	(3.2)
	p	$C_n^0 p^0 q^n$	$C_n^1 p^1 q^{n-1}$	 $C_n^k p^k q^{n-k}$	 $C_n^n p^n q^0$	(3.2)

where
$$p_X(k) = P(X = k) = C_n^k p^k q^{n-k}$$
.

Definition 6.3 (Binomial random variable)

X is a binomial random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} C_n^x p^x (1-p)^{n-x}, & \text{for } x = 0, 1, 2, \dots, n, \\ 0, & \text{o.w.} \end{cases}$$
(3.3)

where $0 and n is an integer such that <math>n \ge 1$.

Definition 6.4 (Binomial Distribution)

The probability distribution of this discrete random variable is called the binomial distribution, and is denoted by $\mathcal{B}(n,p)$ (or $X \sim \mathcal{B}(n,p)$).

Theorem 6.2

The mean and variance of the binomial random variable X are

$$\mu = E[X] = np$$
 and $\sigma^2 = Var[X] = npq$, $q = 1 - p$. (3.4)

Example 6.3

Definition 6.4 (Binomial Distribution)

The probability distribution of this discrete random variable is called the binomial distribution, and is denoted by $\mathcal{B}(n,p)$ (or $X \sim \mathcal{B}(n,p)$).

Theorem 6.2

The mean and variance of the binomial random variable X are

$$\mu = E[X] = np$$
 and $\sigma^2 = Var[X] = npq$, $q = 1 - p$. (3.4)

Example 6.3

Definition 6.4 (Binomial Distribution)

The probability distribution of this discrete random variable is called the binomial distribution, and is denoted by $\mathcal{B}(n,p)$ (or $X \sim \mathcal{B}(n,p)$).

Theorem 6.2

The mean and variance of the binomial random variable X are

$$\mu = E[X] = np$$
 and $\sigma^2 = Var[X] = npq$, $q = 1 - p$. (3.4)

Example 6.3

Definition 6.4 (Binomial Distribution)

The probability distribution of this discrete random variable is called the binomial distribution, and is denoted by $\mathcal{B}(n,p)$ (or $X \sim \mathcal{B}(n,p)$).

Theorem 6.2

The mean and variance of the binomial random variable X are

$$\mu = E[X] = np$$
 and $\sigma^2 = Var[X] = npq$, $q = 1 - p$. (3.4)

Example 6.1

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15$$

Hence

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779.$$

(c) $P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859.$

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15$$

Hence

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779.$$

(c)
$$P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859.$$

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15.$$

Hence

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779.$$

(c) $P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859.$

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15.$$

Hence,

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779.$$

(c)
$$P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859.$$

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15.$$

Hence,

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779$$

(c) $P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859.$

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15.$$

Hence,

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779.$$

(c)
$$P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859.$$

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15.$$

Hence,

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779.$$

(c) $P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859$

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15.$$

Hence,

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779.$$

(c)
$$P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859.$$

Example 6.1 Solution

- Let X be the number of people who survive.
- $X \sim \mathcal{B}(15, 0.4)$ and the PMF of X is

$$P_X(x) = C_{15}^x(0.4)^x(0.6)^{15-x}, \quad x = 0, 1, \dots, 15.$$

Hence,

(a)
$$P[X \ge 10] = \sum_{x=10}^{15} P_X(x)$$

= $C_{15}^{10}(0.4)^{10}(0.6)^5 + C_{15}^{11}(0.4)^{11}(0.6)^4 + C_{15}^{12}(0.4)^{12}(0.6)^3 + C_{15}^{13}(0.4)^{13}(0.6)^2 + C_{15}^{14}(0.4)^{14}(0.6)^1 + C_{15}^{15}(0.4)^{15}(0.6)^0 \simeq 0.0338.$

(b)
$$P[3 \le X \le 8] = \sum_{x=3}^{8} P_X(x) = 0.8779.$$

(c)
$$P[X=5] = C_{15}^5(0.4)^5(0.6)^{10} = 0.1859.$$

(b) Discrete Uniform Distribution

Definition 6.5 (Discrete Uniform Random Variable)

X is a discrete uniform random variable if the probability distribution of X has the form

(3.5)

Theorem 6.3

For the discrete uniform random variable X of Definition 6.5

$$E(X) = \frac{n+1}{2}, \quad V(X) = \frac{n^2 - 1}{12}$$

86 / 143

(b) Discrete Uniform Distribution

Definition 6.5 (Discrete Uniform Random Variable)

X is a discrete uniform random variable if the probability distribution of X has the form

$$\begin{array}{c|ccccc} X & 1 & 2 & \dots & n \\ \hline p & \frac{1}{n} & \frac{1}{n} & \dots & \frac{1}{n} \\ \end{array}$$

(3.5)

Theorem 6.3

For the discrete uniform random variable X of Definition 6.5

$$E(X) = \frac{n+1}{2}, \quad V(X) = \frac{n^2 - 1}{12}$$
 (3.6)

(b) Discrete Uniform Distribution

Definition 6.5 (Discrete Uniform Random Variable)

X is a discrete uniform random variable if the probability distribution of X has the form

$$\begin{array}{c|ccccc} X & 1 & 2 & \dots & n \\ \hline p & \frac{1}{n} & \frac{1}{n} & \dots & \frac{1}{n} \\ \end{array}$$
 (3.5)

Theorem 6.3

For the discrete uniform random variable X of Definition 6.5

$$E(X) = \frac{n+1}{2}, \quad V(X) = \frac{n^2 - 1}{12}$$
 (3.6)

Definition 6.6 (Poisson Random Variable)

X is a Poisson random variable if the probability distribution of X has the form

where
$$P(X = k) = \frac{\lambda^k}{k!} e^{-\lambda}$$
, $\lambda > 0$ is a constant.

Definition 6.7 (Poisson random variable)

X is a Poisson random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} \frac{\lambda^x e^{-\lambda}}{x!}, & x = 0, 1, 2, \dots \\ 0, & \text{otherwise,} \end{cases}$$
 (3.8)

Definition 6.6 (Poisson Random Variable)

X is a Poisson random variable if the probability distribution of X has the form

where $P(X = k) = \frac{\lambda^{-k}}{k!}e^{-\lambda}$, $\lambda > 0$ is a constant.

Definition 6.7 (Poisson random variable)

X is a Poisson random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} \frac{\lambda^x e^{-\lambda}}{x!}, & x = 0, 1, 2, \dots \\ 0, & \text{otherwise,} \end{cases}$$
 (3.8)

Definition 6.6 (Poisson Random Variable)

X is a Poisson random variable if the probability distribution of X has the form

where $P(X = k) = \frac{\lambda^k}{k!}e^{-\lambda}$, $\lambda > 0$ is a constant.

Definition 6.7 (Poisson random variable)

X is a Poisson random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} \frac{\lambda^x e^{-\lambda}}{x!}, & x = 0, 1, 2, \dots \\ 0, & \text{otherwise,} \end{cases}$$
 (3.8)

Definition 6.6 (Poisson Random Variable)

X is a Poisson random variable if the probability distribution of X has the form

where $P(X = k) = \frac{\lambda^k}{k!} e^{-\lambda}$, $\lambda > 0$ is a constant.

Definition 6.7 (Poisson random variable)

X is a Poisson random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} \frac{\lambda^x e^{-\lambda}}{x!}, & x = 0, 1, 2, \dots \\ 0, & \text{otherwise,} \end{cases}$$
 (3.8)

Definition 6.6 (Poisson Random Variable)

X is a Poisson random variable if the probability distribution of X has the form

where $P(X = k) = \frac{\lambda^k}{k!} e^{-\lambda}$, $\lambda > 0$ is a constant.

Definition 6.7 (Poisson random variable)

X is a Poisson random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} \frac{\lambda^x e^{-\lambda}}{x!}, & x = 0, 1, 2, \dots \\ 0, & \text{otherwise,} \end{cases}$$
 (3.8)

Definition 6.6 (Poisson Random Variable)

X is a Poisson random variable if the probability distribution of X has the form

where $P(X = k) = \frac{\lambda^k}{k!} e^{-\lambda}$, $\lambda > 0$ is a constant.

Definition 6.7 (Poisson random variable)

X is a Poisson random variable if the PMF of X has the form

$$P_X(x) = \begin{cases} \frac{\lambda^x e^{-\lambda}}{x!}, & x = 0, 1, 2, \dots \\ 0, & \text{otherwise,} \end{cases}$$
 (3.8)

Definition 6.8 (Poisson Distribution)

Probability distribution of Poisson random variable is called the Poisson distribution, and is denoted by $\mathcal{P}(\lambda)$.

Theorem 6.4

Both the mean and the variance of the Poisson distribution $\mathcal{P}(\lambda)$ are λ .

Definition 6.8 (Poisson Distribution)

Probability distribution of Poisson random variable is called the Poisson distribution, and is denoted by $\mathcal{P}(\lambda)$.

Theorem 6.4

Both the mean and the variance of the Poisson distribution $\mathcal{P}(\lambda)$ are λ .

Definition 6.8 (Poisson Distribution)

Probability distribution of Poisson random variable is called the Poisson distribution, and is denoted by $\mathcal{P}(\lambda)$.

Theorem 6.4

Both the mean and the variance of the Poisson distribution $\mathcal{P}(\lambda)$ are λ .

Definition 6.8 (Poisson Distribution)

Probability distribution of Poisson random variable is called the Poisson distribution, and is denoted by $\mathcal{P}(\lambda)$.

Theorem 6.4

Both the mean and the variance of the Poisson distribution $\mathcal{P}(\lambda)$ are λ .

Remark 6.2

Here are some examples of experiments for which the random variable X can be modeled by the Poisson random variable:

- 1 The number of calls received by a switchboard during a given period of time.
- 2 The number of customer arrivals at a checkout counter during a given minute.
- 3 The number of machine breakdowns during a given day.
- The number of traffic accidents at a given intersection during a given time period.

Remark 6.2

Here are some examples of experiments for which the random variable X can be modeled by the Poisson random variable:

- ① The number of calls received by a switchboard during a given period of time.
- 2 The number of customer arrivals at a checkout counter during a given minute
- 3 The number of machine breakdowns during a given day.
- The number of traffic accidents at a given intersection during a given time period.

Remark 6.2

Here are some examples of experiments for which the random variable X can be modeled by the Poisson random variable:

- 1 The number of calls received by a switchboard during a given period of time.
- 2 The number of customer arrivals at a checkout counter during a given minute.
- 3 The number of machine breakdowns during a given day.
- The number of traffic accidents at a given intersection during a given time period.

Remark 6.2

Here are some examples of experiments for which the random variable X can be modeled by the Poisson random variable:

- 1 The number of calls received by a switchboard during a given period of time.
- ② The number of customer arrivals at a checkout counter during a given minute.
- 3 The number of machine breakdowns during a given day.
- The number of traffic accidents at a given intersection during a given time period.

Remark 6.2

Here are some examples of experiments for which the random variable X can be modeled by the Poisson random variable:

- ① The number of calls received by a switchboard during a given period of time.
- 2 The number of customer arrivals at a checkout counter during a given minute.
- 3 The number of machine breakdowns during a given day.
- The number of traffic accidents at a given intersection during a given time period.

Example 6.2

The number of hits at a Web site in any time interval is a Poisson random variable. A particular site has on average $\alpha = 2$ hits per second.

- (a) What is the probability that there are no hits in an interval of 0.25 seconds?
- (b) What is the probability that there are no more than two hits in an interval of one second?

Example 6.2

The number of hits at a Web site in any time interval is a Poisson random variable. A particular site has on average $\alpha = 2$ hits per second.

- (a) What is the probability that there are no hits in an interval of 0.25 seconds?
- (b) What is the probability that there are no more than two hits in an interval of one second?

Example 6.2 Solution

- (a) In an interval of 0.25 seconds, the number of hits H is a Poisson random variable with $\lambda=\alpha T=(2\mathrm{hits}/s)\times(0.25s)=0.5$ hits.
 - lacksquare The PMF of H is

$$P_H(h) = \begin{cases} \frac{(0.5)^h \times e^{-5}}{h!}, & h = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

$$P[H=0] = P_H(0) = \frac{(0.5)^0 \times e^{-0.5}}{0!} = 0.607.$$

Example 6.2 Solution

- (a) In an interval of 0.25 seconds, the number of hits H is a Poisson random variable with $\lambda=\alpha T=(2\mathrm{hits}/s)\times(0.25s)=0.5$ hits.
 - The PMF of H is

$$P_H(h) = \begin{cases} \frac{(0.5)^h \times e^{-5}}{h!}, & h = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

$$P[H=0] = P_H(0) = \frac{(0.5)^0 \times e^{-0.5}}{0!} = 0.607$$

Example 6.2 Solution

- (a) In an interval of 0.25 seconds, the number of hits H is a Poisson random variable with $\lambda=\alpha T=(2\mathrm{hits}/s)\times(0.25s)=0.5$ hits.
 - The PMF of H is

$$P_H(h) = \begin{cases} \frac{(0.5)^h \times e^{-5}}{h!}, & h = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

$$P[H=0] = P_H(0) = \frac{(0.5)^0 \times e^{-0.5}}{0!} = 0.607$$

Example 6.2 Solution

- (a) In an interval of 0.25 seconds, the number of hits H is a Poisson random variable with $\lambda=\alpha T=(2\mathrm{hits}/s)\times(0.25s)=0.5$ hits.
 - The PMF of H is

$$P_H(h) = \begin{cases} rac{(0.5)^h imes e^{-5}}{h!}, & h = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

$$P[H=0] = P_H(0) = \frac{(0.5)^0 \times e^{-0.5}}{0!} = 0.607.$$

Example 6.2 Solution

- (a) In an interval of 0.25 seconds, the number of hits H is a Poisson random variable with $\lambda=\alpha T=(2\mathrm{hits}/s)\times(0.25s)=0.5$ hits.
 - The PMF of H is

$$P_H(h) = \begin{cases} \frac{(0.5)^h \times e^{-5}}{h!}, & h = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

$$P[H=0] = P_H(0) = \frac{(0.5)^0 \times e^{-0.5}}{0!} = 0.607.$$

Example 6.2 Solution

- **(b)** In an interval of 1 second, $\lambda = \alpha T = (2\text{hits}/s) \times (1s) = 2 \text{ hits}$
 - ullet Letting J denote the number of hits in one second, the PMF of J is

$$P_J(j) = \begin{cases} \frac{(2)^j \times e^{-2}}{j!}, & j = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

• To find the probability of no more than two hits, we note that $\{J \leq 2\} = \{J=0\} \cup \{J=1\} \cup \{J=2\}$ is the union of three mutually exclusive events. Therefore,

$$P[J \le 2] = P[J = 0] + P[J = 1] + P[J = 2]$$

$$= P_J(0) + P_J(1) + P_J(2)$$

$$= e^{-2} + \frac{2^1 \times e^{-2}}{1!} + \frac{2^2 \times e^{-2}}{2!} = 0.677.$$

Example 6.2 Solution

- **(b)** In an interval of 1 second, $\lambda = \alpha T = (2\text{hits}/s) \times (1s) = 2 \text{ hits.}$
 - ullet Letting J denote the number of hits in one second, the PMF of J is

$$P_J(j) = \begin{cases} \frac{(2)^j \times e^{-2}}{j!}, & j = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

• To find the probability of no more than two hits, we note that $\{J \leq 2\} = \{J=0\} \cup \{J=1\} \cup \{J=2\}$ is the union of three mutually exclusive events. Therefore,

$$P[J \le 2] = P[J = 0] + P[J = 1] + P[J = 2]$$

$$= P_J(0) + P_J(1) + P_J(2)$$

$$= e^{-2} + \frac{2^1 \times e^{-2}}{1!} + \frac{2^2 \times e^{-2}}{2!} = 0.677.$$

Example 6.2 Solution

- **(b)** In an interval of 1 second, $\lambda = \alpha T = (2\text{hits}/s) \times (1s) = 2 \text{ hits.}$
 - ullet Letting J denote the number of hits in one second, the PMF of J is

$$P_J(j) = \begin{cases} \frac{(2)^j \times e^{-2}}{j!}, & j = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

• To find the probability of no more than two hits, we note that $\{J \leq 2\} = \{J = 0\} \cup \{J = 1\} \cup \{J = 2\}$ is the union of three mutually exclusive events. Therefore,

$$P[J \le 2] = P[J = 0] + P[J = 1] + P[J = 2]$$

$$= P_J(0) + P_J(1) + P_J(2)$$

$$= e^{-2} + \frac{2^1 \times e^{-2}}{1!} + \frac{2^2 \times e^{-2}}{2!} = 0.677.$$

Example 6.2 Solution

- **(b)** In an interval of 1 second, $\lambda = \alpha T = (2\text{hits}/s) \times (1s) = 2 \text{ hits.}$
 - ullet Letting J denote the number of hits in one second, the PMF of J is

$$P_J(j) = \begin{cases} \dfrac{(2)^j \times e^{-2}}{j!}, & j = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

• To find the probability of no more than two hits, we note that $\{J \leq 2\} = \{J = 0\} \cup \{J = 1\} \cup \{J = 2\}$ is the union of three mutually exclusive events. Therefore,

$$P[J \le 2] = P[J = 0] + P[J = 1] + P[J = 2]$$

$$= P_J(0) + P_J(1) + P_J(2)$$

$$= e^{-2} + \frac{2^1 \times e^{-2}}{1!} + \frac{2^2 \times e^{-2}}{2!} = 0.677.$$

Example 6.2 Solution

- **(b)** In an interval of 1 second, $\lambda = \alpha T = (2\text{hits}/s) \times (1s) = 2 \text{ hits.}$
 - lacktriangle Letting J denote the number of hits in one second, the PMF of J is

$$P_J(j) = \begin{cases} \dfrac{(2)^j \times e^{-2}}{j!}, & j = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

• To find the probability of no more than two hits, we note that $\{J \leq 2\} = \{J=0\} \cup \{J=1\} \cup \{J=2\}$ is the union of three mutually exclusive events. Therefore,

$$P[J \le 2] = P[J = 0] + P[J = 1] + P[J = 2]$$

$$= P_J(0) + P_J(1) + P_J(2)$$

$$= e^{-2} + \frac{2^1 \times e^{-2}}{1!} + \frac{2^2 \times e^{-2}}{2!} = 0.677.$$

Example 6.2 Solution

- **(b)** In an interval of 1 second, $\lambda = \alpha T = (2\text{hits}/s) \times (1s) = 2 \text{ hits.}$
 - lacktriangle Letting J denote the number of hits in one second, the PMF of J is

$$P_J(j) = \begin{cases} \dfrac{(2)^j \times e^{-2}}{j!}, & j = 0, 1, 2, \dots \\ 0, & \text{otherwise.} \end{cases}$$

• To find the probability of no more than two hits, we note that $\{J \leq 2\} = \{J=0\} \cup \{J=1\} \cup \{J=2\}$ is the union of three mutually exclusive events. Therefore,

$$P[J \le 2] = P[J = 0] + P[J = 1] + P[J = 2]$$

$$= P_J(0) + P_J(1) + P_J(2)$$

$$= e^{-2} + \frac{2^1 \times e^{-2}}{1!} + \frac{2^2 \times e^{-2}}{2!} = 0.677.$$

Theorem 6.5

Let X be a binomial random variable with probability distribution $\mathcal{B}(n,p)$. When $n \to \infty$, $p \to 0$, and $np \to \mu$ as $n \to \infty$ remains constant,

$$\mathcal{B}(n,p) \to \mathcal{P}(\lambda)$$
 as $n \to \infty$.

Remark 6.3

The Poisson distribution provides a simple, easy-to-compute, and accurate approximation to binomial probabilities when n is large and $\lambda = np$ is small, preferably with np < 7.

Theorem 6.5

Let X be a binomial random variable with probability distribution $\mathcal{B}(n,p)$. When $n \to \infty$, $p \to 0$, and $np \to \mu$ as $n \to \infty$ remains constant,

$$\mathcal{B}(n,p) \to \mathcal{P}(\lambda)$$
 as $n \to \infty$.

Remark 6.3

The Poisson distribution provides a simple, easy-to-compute, and accurate approximation to binomial probabilities when n is large and $\lambda = np$ is small, preferably with np < 7.

Example 6.3

Suppose a life insurance company insures the lives of 5000 men aged 42. If actuarial studies show the probability that any 42-year-old man will die in a given year to be 0.001, find the exact probability that the company will have to pay X=4 claims during a given year.

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

for which binomial tables are not available

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda = np = (5000)(0.001) = 5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X=4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175$$

95 / 143

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda = np = (5000)(0.001) = 5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X=4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175$$

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda = np = (5000)(0.001) = 5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X=4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175$$

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda = np = (5000)(0.001) = 5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X=4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175$$

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda = np = (5000)(0.001) = 5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X=4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175$$

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda=np=(5000)(0.001)=5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X=4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175$$

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda=np=(5000)(0.001)=5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X = 4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175.$$

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda=np=(5000)(0.001)=5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X=4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175.$$

Example 6.3 Solution

• The exact probability is given by the binomial distribution as

$$P[X=4] = C_{5000}^{4}(0.001)^{4}(1-0.001)^{5000-4} = \frac{5000!}{4!4996!}(0.001)^{4}(0.999)^{4996}$$

- To compute P[X=4] without the aid of a computer would be very time-consuming, but the Poisson distribution can be used to provide a good approximation to P[X=4].
- Computing $\lambda=np=(5000)(0.001)=5$ and substituting into the formula for the Poisson probability distribution, we have

$$P[X=4] \simeq \frac{5^4}{4!}e^{-5} = \frac{(625)(0.006738)}{24} = 0.175.$$

Example 6.4

In a certain industrial facility, accidents occur infrequently. It is known that the probability of an accident on any given day is 0.005 and accidents are independent of each other.

- (a) What is the probability that in any given period of 400 days there will be an accident on one day?
- (b) What is the probability that there are at most three days with an accident?

Example 6.4 Solution

(a)
$$P[X=1] = e^{-1}2^1 = 0.271$$
 and

(b)
$$P[X \le 3] = \sum_{x=0}^{3} \frac{e^{-2}2^x}{x!} = 0.857.$$

Example 6.4 Solution

Let X be a binomial random variable with n=400 and p=0.005. Thus, np=2. Using the Poisson approximation,

- (a) $P[X=1] = e^{-1}2^1 = 0.271$ and
- **(b)** $P[X \le 3] = \sum_{x=0}^{3} \frac{e^{-2}2^x}{x!} = 0.857.$

(d) Approximation of Binomial Distribution by a Poisson Distribution

Example 6.4 Solution

Let X be a binomial random variable with n=400 and p=0.005. Thus, np=2. Using the Poisson approximation,

(a)
$$P[X=1] = e^{-1}2^1 = 0.271$$
 and

(b)
$$P[X \le 3] = \sum_{x=0}^{3} \frac{e^{-2}2^x}{x!} = 0.857.$$

(d) Approximation of Binomial Distribution by a Poisson Distribution

Example 6.4 Solution

Let X be a binomial random variable with n=400 and p=0.005. Thus, np=2. Using the Poisson approximation,

(a)
$$P[X=1] = e^{-1}2^1 = 0.271$$
 and

(b)
$$P[X \le 3] = \sum_{x=0}^{3} \frac{e^{-2}2^x}{x!} = 0.857.$$

(d) Approximation of Binomial Distribution by a Poisson Distribution

Example 6.4 Solution

Let X be a binomial random variable with n=400 and p=0.005. Thus, np=2. Using the Poisson approximation,

(a)
$$P[X=1] = e^{-1}2^1 = 0.271$$
 and

(b)
$$P[X \le 3] = \sum_{x=0}^{3} \frac{e^{-2}2^x}{x!} = 0.857.$$

Definition 6.9 (Uniform random variable)

X is a uniform $\mathcal{U}[a,b]$ random variable if the PDF of X is

$$f_X(x) = \begin{cases} \frac{1}{b-a}, & x \in [a,b], \\ 0, & x \notin [a,b]. \end{cases}$$
(3.9)

Definition 6.9 (Uniform random variable)

X is a uniform $\mathcal{U}[a,b]$ random variable if the PDF of X is

$$f_X(x) = \begin{cases} \frac{1}{b-a}, & x \in [a,b], \\ 0, & x \notin [a,b]. \end{cases}$$
(3.9)

Definition 6.9 (Uniform random variable)

X is a uniform $\mathcal{U}[a,b]$ random variable if the PDF of X is

$$f_X(x) = \begin{cases} \frac{1}{b-a}, & x \in [a,b], \\ 0, & x \notin [a,b]. \end{cases}$$
 (3.9)

Theorem 6.6

If X is a uniform $\mathcal{U}[a,b]$ random variable,

$$F_X(x) = \begin{cases} 0, & x \le a, \\ \frac{x-a}{b-a}, & a < x \le b, \\ 1, & x > b. \end{cases}$$
 (3.10)

- **(b)** The expected value of X is $\mu = E[X] = \frac{a+b}{2}$.
- (c) The variance of X is $\sigma^2 = Var[X] = \frac{(b-a)^2}{12}$.

Theorem 6.6

If X is a uniform $\mathcal{U}[a,b]$ random variable,

$$F_X(x) = \begin{cases} 0, & x \le a, \\ \frac{x-a}{b-a}, & a < x \le b, \\ 1, & x > b. \end{cases}$$
 (3.10)

- (b) The expected value of X is $\mu = E[X] = \frac{a+b}{2}$.
- (c) The variance of X is $\sigma^2 = Var[X] = \frac{(b-a)^2}{12}$.

Theorem 6.6

If X is a uniform $\mathcal{U}[a,b]$ random variable,

$$F_X(x) = \begin{cases} 0, & x \le a, \\ \frac{x-a}{b-a}, & a < x \le b, \\ 1, & x > b. \end{cases}$$
 (3.10)

- (b) The expected value of X is $\mu = E[X] = \frac{a+b}{2}$.
- (c) The variance of X is $\sigma^2 = Var[X] = \frac{(b-a)^2}{12}$.

Theorem 6.6

If X is a uniform $\mathcal{U}[a,b]$ random variable,

$$F_X(x) = \begin{cases} 0, & x \le a, \\ \frac{x-a}{b-a}, & a < x \le b, \\ 1, & x > b. \end{cases}$$
 (3.10)

- (b) The expected value of X is $\mu = E[X] = \frac{a+b}{2}$.
- (c) The variance of X is $\sigma^2 = Var[X] = \frac{(b-a)^2}{12}$.

Theorem 6.6

If X is a uniform $\mathcal{U}[a,b]$ random variable,

$$F_X(x) = \begin{cases} 0, & x \le a, \\ \frac{x-a}{b-a}, & a < x \le b, \\ 1, & x > b. \end{cases}$$
 (3.10)

- **(b)** The expected value of X is $\mu = E[X] = \frac{a+b}{2}$.
- (c) The variance of X is $\sigma^2 = Var[X] = \frac{(b-a)^2}{12}$.

Theorem 6.6

If X is a uniform $\mathcal{U}[a,b]$ random variable,

$$F_X(x) = \begin{cases} 0, & x \le a, \\ \frac{x-a}{b-a}, & a < x \le b, \\ 1, & x > b. \end{cases}$$
 (3.10)

- **(b)** The expected value of X is $\mu = E[X] = \frac{a+b}{2}$.
- (c) The variance of X is $\sigma^2 = Var[X] = \frac{(b-a)^2}{12}$.

Example 6.5

Suppose that a large conference room at a certain company can be reserved for no more than 4 hours. Both long and short conferences occur quite often. In fact, it can be assumed that the length X of a conference has a uniform distribution on the interval [0,4].

- (a) What is the probability density function?
- (b) What is the probability that any given conference lasts at least 3 hours?

Example 6.5 Solution

$$f_X(x) = \begin{cases} \frac{1}{4}, & 0 \le x \le 4, \\ 0, & \text{otherwise.} \end{cases}$$

(b)
$$P[X \ge 3] = \int_3^4 \frac{1}{4} dx = \frac{1}{4}.$$

Example 6.5 Solution

$$f_X(x) = \begin{cases} \frac{1}{4}, & 0 \le x \le 4, \\ 0, & \text{otherwise.} \end{cases}$$

(b)
$$P[X \ge 3] = \int_3^4 \frac{1}{4} dx = \frac{1}{4}.$$

Example 6.5 Solution

$$f_X(x) = \begin{cases} \frac{1}{4}, & 0 \le x \le 4, \\ 0, & \text{otherwise.} \end{cases}$$

(b)
$$P[X \ge 3] = \int_3^4 \frac{1}{4} dx = \frac{1}{4}.$$

Example 6.5 Solution

$$f_X(x) = \begin{cases} \frac{1}{4}, & 0 \le x \le 4, \\ 0, & \text{otherwise.} \end{cases}$$

(b)
$$P[X \ge 3] = \int_3^4 \frac{1}{4} dx = \frac{1}{4}.$$

Example 6.5 Solution

$$f_X(x) = \begin{cases} \frac{1}{4}, & 0 \le x \le 4, \\ 0, & \text{otherwise.} \end{cases}$$

(b)
$$P[X \ge 3] = \int_3^4 \frac{1}{4} dx = \frac{1}{4}.$$

Definition 6.10 (Exponential random variable)

X is an exponential $exp(\lambda)$ random variable if the PDF of X is

$$f_X(x) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0, \\ 0, & \text{otherwise,} \end{cases}$$
 (3.11)

where the parameter $\lambda > 0$.

Definition 6.10 (Exponential random variable)

X is an exponential $exp(\lambda)$ random variable if the PDF of X is

$$f_X(x) = egin{cases} \lambda e^{-\lambda x}, & x \geq 0, \\ 0, & ext{otherwise}, \end{cases}$$

where the parameter $\lambda > 0$

Definition 6.10 (Exponential random variable)

X is an exponential $exp(\lambda)$ random variable if the PDF of X is

$$f_X(x) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0, \\ 0, & \text{otherwise,} \end{cases}$$
 (3.11)

where the parameter $\lambda > 0$.

Definition 6.10 (Exponential random variable)

X is an exponential $exp(\lambda)$ random variable if the PDF of X is

$$f_X(x) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0, \\ 0, & \text{otherwise,} \end{cases}$$
 (3.11)

where the parameter $\lambda > 0$.

Example 6.6

The probability that a telephone call lasts no more than t minutes is often modeled as an exponential CDF.

$$F_T(t) = \begin{cases} 1 - e^{-t/3}, & t \ge 0, \\ 0, & \text{otherwise.} \end{cases}$$

What is the PDF of the duration in minutes of a telephone conversation? What is the probability that a conversation will last between 2 and 4 minutes?

Example 6.6 Solution

$$f_T(t) = \frac{dF_T(t)}{dt} = \begin{cases} \frac{1}{3}e^{-t/3}, & t \ge 0, \\ 0, & \text{otherwise} \end{cases}$$

- Therefore, observing Definition 3.8, we recognize that T is an exponential $(\lambda=1/3)$ random variable.
- The probability that a call lasts between 2 and 4 minutes is

$$P[2 \le T \le 4] = F_T(4) - F_T(2) = e^{-2/3} - e^{-4/3} = 0.250.$$

Example 6.6 Solution

$$f_T(t) = \frac{dF_T(t)}{dt} = \begin{cases} \frac{1}{3}e^{-t/3}, & t \ge 0, \\ 0, & \text{otherwise} \end{cases}$$

- Therefore, observing Definition 3.8, we recognize that T is an exponential $(\lambda=1/3)$ random variable.
- The probability that a call lasts between 2 and 4 minutes is

$$P[2 \le T \le 4] = F_T(4) - F_T(2) = e^{-2/3} - e^{-4/3} = 0.250.$$

Example 6.6 Solution

$$f_T(t) = \frac{dF_T(t)}{dt} = \begin{cases} \frac{1}{3}e^{-t/3}, & t \ge 0, \\ 0, & \text{otherwise.} \end{cases}$$

- Therefore, observing Definition 3.8, we recognize that T is an exponential $(\lambda=1/3)$ random variable.
- The probability that a call lasts between 2 and 4 minutes is

$$P[2 \le T \le 4] = F_T(4) - F_T(2) = e^{-2/3} - e^{-4/3} = 0.250.$$

Example 6.6 Solution

$$f_T(t) = \frac{dF_T(t)}{dt} = \begin{cases} \frac{1}{3}e^{-t/3}, & t \ge 0, \\ 0, & \text{otherwise.} \end{cases}$$

- Therefore, observing Definition 3.8, we recognize that T is an exponential $(\lambda=1/3)$ random variable.
- lacktriangle The probability that a call lasts between 2 and 4 minutes is

$$P[2 \le T \le 4] = F_T(4) - F_T(2) = e^{-2/3} - e^{-4/3} = 0.250.$$

Example 6.6 Solution

$$f_T(t) = \frac{dF_T(t)}{dt} = \begin{cases} \frac{1}{3}e^{-t/3}, & t \ge 0, \\ 0, & \text{otherwise.} \end{cases}$$

- Therefore, observing Definition 3.8, we recognize that T is an exponential $(\lambda=1/3)$ random variable.
- The probability that a call lasts between 2 and 4 minutes is

$$P[2 \le T \le 4] = F_T(4) - F_T(2) = e^{-2/3} - e^{-4/3} = 0.250.$$

Example 6.7

In Example 6.6, what is E[T], the expected duration of a telephone call? What are the variance and standard deviation of T? What is the probability that a call duration is within ± 1 standard deviation of the expected call duration?

Example 6.7 Solution

• Using the PDF $f_T(t)$ in Example 3.6, we calculate the expected duration of a call:

$$E[T] = \int_{-\infty}^{+\infty} t f_T(t) dt = \int_{0}^{+\infty} t \frac{1}{3} e^{-t/3} dt.$$

Integration by parts yields

$$E[T] = -te^{-t/3}\Big|_0^{+\infty} + \int\limits_0^{+\infty} e^{-t/3}dt = 3$$
 minutes

$$E[T^2] = \int_{-\infty}^{+\infty} t^2 f_T(t) dt = \int_{0}^{+\infty} t^2 \frac{1}{3} e^{-t/3} dt.$$

Example 6.7 Solution

ullet Using the PDF $f_T(t)$ in Example 3.6, we calculate the expected duration of a call:

$$E[T] = \int_{-\infty}^{+\infty} t f_T(t) dt = \int_{0}^{+\infty} t \frac{1}{3} e^{-t/3} dt.$$

Integration by parts yields

$$E[T]=-te^{-t/3}\Big|_0^{+\infty}+\int\limits_0^{+\infty}e^{-t/3}dt=3$$
 minutes

$$E[T^2] = \int_{-\infty}^{+\infty} t^2 f_T(t) dt = \int_{0}^{+\infty} t^2 \frac{1}{3} e^{-t/3} dt.$$

Example 6.7 Solution

ullet Using the PDF $f_T(t)$ in Example 3.6, we calculate the expected duration of a call:

$$E[T] = \int_{-\infty}^{+\infty} t f_T(t) dt = \int_{0}^{+\infty} t \frac{1}{3} e^{-t/3} dt.$$

Integration by parts yields

$$E[T]=-te^{-t/3}\Big|_0^{+\infty}+\int\limits_0^{+\infty}e^{-t/3}dt=3$$
 minutes

$$E[T^{2}] = \int_{-\infty}^{+\infty} t^{2} f_{T}(t) dt = \int_{0}^{+\infty} t^{2} \frac{1}{3} e^{-t/3} dt.$$

Example 6.7 Solution

ullet Using the PDF $f_T(t)$ in Example 3.6, we calculate the expected duration of a call:

$$E[T] = \int_{-\infty}^{+\infty} t f_T(t) dt = \int_{0}^{+\infty} t \frac{1}{3} e^{-t/3} dt.$$

Integration by parts yields

$$E[T] = -te^{-t/3}\Big|_0^{+\infty} + \int_0^{+\infty} e^{-t/3} dt = 3$$
 minutes.

$$E[T^{2}] = \int_{-\infty}^{+\infty} t^{2} f_{T}(t) dt = \int_{0}^{+\infty} t^{2} \frac{1}{3} e^{-t/3} dt$$

Example 6.7 Solution

ullet Using the PDF $f_T(t)$ in Example 3.6, we calculate the expected duration of a call:

$$E[T] = \int_{-\infty}^{+\infty} t f_T(t) dt = \int_{0}^{+\infty} t \frac{1}{3} e^{-t/3} dt.$$

Integration by parts yields

$$E[T] = -te^{-t/3}\Big|_0^{+\infty} + \int_0^{+\infty} e^{-t/3} dt = 3$$
 minutes.

$$E[T^2] = \int_{-\infty}^{+\infty} t^2 f_T(t) dt = \int_{0}^{+\infty} t^2 \frac{1}{3} e^{-t/3} dt.$$

Example 6.7 Solution

Again integrating by parts, we have

$$E[T^{2}] = -t^{2}e^{-t/3}\Big|_{0}^{+\infty} + \int_{0}^{+\infty} 2te^{-t/3}dt = 2\int_{0}^{+\infty} te^{-t/3}dt$$

• With the knowledge that E[T]=3, we observe that $\int_0^{+\infty}te^{-t/3}dt=3E[T]=9$. Thus $E[T^2]=6E[T]=18$ and

$$Var[T] = E[T^2] - (E[T])^2 = 18 - 3^2 = 9.$$

• The standard deviation is $\sigma_T = \sqrt{Var[T]} = 3$ minutes. The probability that the call duration is within ± 1 standard deviation of the expected value is

$$P[0 \le T \le 6] = F_T(6) - F_T(0) = 1 - e^{-2} = 0.865$$

Example 6.7 Solution

Again integrating by parts, we have

$$E[T^{2}] = -t^{2}e^{-t/3}\Big|_{0}^{+\infty} + \int_{0}^{+\infty} 2te^{-t/3}dt = 2\int_{0}^{+\infty} te^{-t/3}dt.$$

• With the knowledge that E[T]=3, we observe that $\int_0^{+\infty}te^{-t/3}dt=3E[T]=9.$ Thus $E[T^2]=6E[T]=18$ and

$$Var[T] = E[T^2] - (E[T])^2 = 18 - 3^2 = 9.$$

• The standard deviation is $\sigma_T = \sqrt{Var[T]} = 3$ minutes. The probability that the call duration is within ± 1 standard deviation of the expected value is

$$P[0 \le T \le 6] = F_T(6) - F_T(0) = 1 - e^{-2} = 0.865$$

Example 6.7 Solution

Again integrating by parts, we have

$$E[T^{2}] = -t^{2}e^{-t/3}\Big|_{0}^{+\infty} + \int_{0}^{+\infty} 2te^{-t/3}dt = 2\int_{0}^{+\infty} te^{-t/3}dt.$$

• With the knowledge that E[T]=3, we observe that $\int_0^{+\infty}te^{-t/3}dt=3E[T]=9.$ Thus $E[T^2]=6E[T]=18$ and

$$Var[T] = E[T^2] - (E[T])^2 = 18 - 3^2 = 9.$$

$$P[0 \le T \le 6] = F_T(6) - F_T(0) = 1 - e^{-2} = 0.865$$

Example 6.7 Solution

Again integrating by parts, we have

$$E[T^{2}] = -t^{2}e^{-t/3}\Big|_{0}^{+\infty} + \int_{0}^{+\infty} 2te^{-t/3}dt = 2\int_{0}^{+\infty} te^{-t/3}dt.$$

• With the knowledge that E[T]=3, we observe that $\int_0^{+\infty}te^{-t/3}dt=3E[T]=9.$ Thus $E[T^2]=6E[T]=18$ and

$$Var[T] = E[T^2] - (E[T])^2 = 18 - 3^2 = 9.$$

$$P[0 < T < 6] = F_T(6) - F_T(0) = 1 - e^{-2} = 0.865$$

Example 6.7 Solution

Again integrating by parts, we have

$$E[T^{2}] = -t^{2}e^{-t/3}\Big|_{0}^{+\infty} + \int_{0}^{+\infty} 2te^{-t/3}dt = 2\int_{0}^{+\infty} te^{-t/3}dt.$$

• With the knowledge that E[T]=3, we observe that $\int_0^{+\infty}te^{-t/3}dt=3E[T]=9.$ Thus $E[T^2]=6E[T]=18$ and

$$Var[T] = E[T^2] - (E[T])^2 = 18 - 3^2 = 9.$$

$$P[0 \le T \le 6] = F_T(6) - F_T(0) = 1 - e^{-2} = 0.865$$

Example 6.7 Solution

Again integrating by parts, we have

$$E[T^{2}] = -t^{2}e^{-t/3}\Big|_{0}^{+\infty} + \int_{0}^{+\infty} 2te^{-t/3}dt = 2\int_{0}^{+\infty} te^{-t/3}dt.$$

• With the knowledge that E[T]=3, we observe that $\int_0^{+\infty}te^{-t/3}dt=3E[T]=9.$ Thus $E[T^2]=6E[T]=18$ and

$$Var[T] = E[T^2] - (E[T])^2 = 18 - 3^2 = 9.$$

$$P[0 \le T \le 6] = F_T(6) - F_T(0) = 1 - e^{-2} = 0.865.$$

Theorem 6.7

If X is an exponential $exp(\lambda)$ random variable,

(a)
$$F_X(x) = \begin{cases} 1 - e^{-\lambda x}, & x \ge 0, \\ 0, & \text{otherwise.} \end{cases}$$

- (b) $\mu = E[X] = 1/\lambda$.
- (c) $\sigma^2 = Var[X] = 1/\lambda^2$.

Example 6.8

Phone company A charges \$0.15 per minute for telephone calls. For any fraction of a minute at the end of a call, they charge for a full minute. Phone company B also charges \$0.15 per minute. However, Phone company B calculates its charge based on the exact duration of a call. If T, the duration of a call in minutes, is an exponential $(\lambda = 1/3)$ random variable, what is the PDF of T? What is the expected value of T? What are the expected revenues per call $E[R_A]$ and $E[R_B]$ for companies A and B?

Example 6.8 Solution

• Because T is an exponential ($\lambda = 1/3$) random variable,

$$f_T(t) = \begin{cases} \frac{1}{3}e^{-\frac{1}{3}t}, & t \ge 0, \\ 0, & \text{otherwise} \end{cases}$$

We have in Theorem 6.7 (and in Example 6.6),

$$E[T] = \int_{-\infty}^{+\infty} t f_T(t) dt = \frac{1}{\lambda} = 3$$
 minutes per call.

$$E[R_B] = 0.15 \times E[T] = 0.45$$
 dolars per call.

Example 6.8 Solution

• Because T is an exponential $(\lambda = 1/3)$ random variable,

$$f_T(t) = \begin{cases} \frac{1}{3}e^{-\frac{1}{3}t}, & t \ge 0, \\ 0, & \text{otherwise} \end{cases}$$

We have in Theorem 6.7 (and in Example 6.6),

$$E[T] = \int\limits_{-\infty}^{+\infty} t f_T(t) dt = rac{1}{\lambda} = 3$$
 minutes per call.

$$E[R_B] = 0.15 \times E[T] = 0.45$$
 dolars per call.

Example 6.8 Solution

• Because T is an exponential $(\lambda = 1/3)$ random variable,

$$f_T(t) = \begin{cases} \frac{1}{3}e^{-\frac{1}{3}t}, & t \ge 0, \\ 0, & \text{otherwise.} \end{cases}$$

We have in Theorem 6.7 (and in Example 6.6),

$$E[T] = \int\limits_{-\infty}^{+\infty} t f_T(t) dt = \frac{1}{\lambda} = 3$$
 minutes per call.

$$E[R_B] = 0.15 \times E[T] = 0.45$$
 dolars per call.

Example 6.8 Solution

• Because T is an exponential ($\lambda = 1/3$) random variable,

$$f_T(t) = \begin{cases} \frac{1}{3}e^{-\frac{1}{3}t}, & t \ge 0, \\ 0, & \text{otherwise.} \end{cases}$$

• We have in Theorem 6.7 (and in Example 6.6),

$$E[T] = \int_{-\infty}^{+\infty} t f_T(t) dt = \frac{1}{\lambda} = 3$$
 minutes per call.

$$E[R_B] = 0.15 imes E[T] = 0.45$$
 dolars per call.

Example 6.8 Solution

• Because T is an exponential $(\lambda = 1/3)$ random variable,

$$f_T(t) = \begin{cases} \frac{1}{3}e^{-\frac{1}{3}t}, & t \ge 0, \\ 0, & \text{otherwise.} \end{cases}$$

• We have in Theorem 6.7 (and in Example 6.6),

$$E[T] = \int_{-\infty}^{+\infty} t f_T(t) dt = \frac{1}{\lambda} = 3$$
 minutes per call.

$$E[R_B] = 0.15 \times E[T] = 0.45$$
 dolars per call.

- Company A, by contrast, collects 0.15[T] for a call of duration T minutes (T=1.2, [T]=2...).
- Put K = [T]. The expected revenue for company A is $E[R_A] = 0.15 \times E[K]$.
- $P[K = k] = P[k 1 < X \le k] = F_X(k) F_X(k 1) = (e^{-\lambda})^{k-1}(1 e^{-\lambda}).$
- $E[K] = \sum_{k=1}^{\infty} kP[K=k] = \sum_{k=1}^{\infty} k(1-p)^{k-1}p = \frac{1}{p}$, where $p = 1 e^{-\lambda}$.
- Hence,

$$E[R_A] = \frac{0.15}{p} = \frac{0.15}{0.2834} = (0.15) \times (3.5285) = 0.5292$$
 dolars per call.

- Company A, by contrast, collects 0.15[T] for a call of duration T minutes (T=1.2, [T]=2...).
- Put K = [T]. The expected revenue for company A is $E[R_A] = 0.15 \times E[K]$.
- $P[K = k] = P[k 1 < X \le k] = F_X(k) F_X(k 1) = (e^{-\lambda})^{k-1}(1 e^{-\lambda}).$
- $E[K] = \sum_{k=1}^{\infty} kP[K=k] = \sum_{k=1}^{\infty} k(1-p)^{k-1}p = \frac{1}{p}$, where $p = 1 e^{-\lambda}$.
- Hence,

$$E[R_A] = \frac{0.15}{p} = \frac{0.15}{0.2834} = (0.15) \times (3.5285) = 0.5292$$
 dolars per call.

- Company A, by contrast, collects 0.15[T] for a call of duration T minutes (T=1.2, [T]=2...).
- Put K = [T]. The expected revenue for company A is $E[R_A] = 0.15 \times E[K]$.
- $P[K = k] = P[k 1 < X \le k] = F_X(k) F_X(k 1) = (e^{-\lambda})^{k-1}(1 e^{-\lambda}).$
- $E[K] = \sum_{k=1}^{\infty} kP[K=k] = \sum_{k=1}^{\infty} k(1-p)^{k-1}p = \frac{1}{p}$, where $p = 1 e^{-\lambda}$.
- Hence,

$$E[R_A] = \frac{0.15}{p} = \frac{0.15}{0.2834} = (0.15) \times (3.5285) = 0.5292$$
 dolars per call.

- Company A, by contrast, collects 0.15[T] for a call of duration T minutes (T=1.2, [T]=2...).
- Put K = [T]. The expected revenue for company A is $E[R_A] = 0.15 \times E[K]$.
- $P[K = k] = P[k 1 < X \le k] = F_X(k) F_X(k 1) = (e^{-\lambda})^{k-1} (1 e^{-\lambda}).$
- $E[K] = \sum_{k=1}^{\infty} kP[K=k] = \sum_{k=1}^{\infty} k(1-p)^{k-1}p = \frac{1}{p}$, where $p = 1 e^{-\lambda}$.
- Hence,

$$E[R_A] = \frac{0.15}{p} = \frac{0.15}{0.2834} = (0.15) \times (3.5285) = 0.5292$$
 dolars per call.

Definition 6.11 (Uniform random variable)

The most important continuous probability distribution in the entire field of statistics is the normal distribution. Its graph, called the normal curve, is the bell-shaped curve of Figure 3, which approximately describes many phenomena that occur in nature, industry, and research.

Definition 6.11 (Uniform random variable)

The most important continuous probability distribution in the entire field of statistics is the normal distribution. Its graph, called the normal curve, is the bell-shaped curve of Figure 3, which approximately describes many phenomena that occur in nature, industry, and research.

Introduction

The normal distribution is often referred to as the **Gaussian distribution**, in honor of Karl Friedrich Gauss (1777–1855), who also derived its equation from a study of errors in repeated measurements of the same quantity.

Introduction

Introduction

The normal distribution is often referred to as the **Gaussian distribution**, in honor of Karl Friedrich Gauss (1777–1855), who also derived its equation from a study of errors in repeated measurements of the same quantity.

Introduction

Introduction

The normal distribution is often referred to as the **Gaussian distribution**, in honor of Karl Friedrich Gauss (1777–1855), who also derived its equation from a study of errors in repeated measurements of the same quantity.

Introduction

Introduction

The normal distribution is often referred to as the **Gaussian distribution**, in honor of Karl Friedrich Gauss (1777–1855), who also derived its equation from a study of errors in repeated measurements of the same quantity.

Introduction

Introduction

The normal distribution is often referred to as the **Gaussian distribution**, in honor of Karl Friedrich Gauss (1777–1855), who also derived its equation from a study of errors in repeated measurements of the same quantity.

Introduction

Definition 6.12 (Density)

The PDF of the normal random variable X, with mean μ and variance σ^2 , is

$$f_X(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < \infty,$$
 (3.11)

where $\pi = 3.14159...$ and e = 2.71828...

Note

Once μ and σ are specified, the normal curve is completely determined. For example, if $\mu=50$ and $\sigma=5$, then the ordinates $\mathcal{N}(50,5)$ can be computed for various values of x and the curve drawn

Definition 6.12 (Density)

The PDF of the normal random variable X, with mean μ and variance σ^2 , is

$$f_X(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < \infty,$$
 (3.11)

where $\pi = 3.14159...$ and e = 2.71828...

Note

Once μ and σ are specified, the normal curve is completely determined. For example, if $\mu=50$ and $\sigma=5$, then the ordinates $\mathcal{N}(50,5)$ can be computed for various values of x and the curve drawn.

Definition 6.12 (Density)

The PDF of the normal random variable X, with mean μ and variance σ^2 , is

$$f_X(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < \infty,$$
 (3.11)

where $\pi = 3.14159...$ and e = 2.71828...

Note

Once μ and σ are specified, the normal curve is completely determined. For example, if $\mu=50$ and $\sigma=5$, then the ordinates $\mathcal{N}(50,5)$ can be computed for various values of x and the curve drawn.

Definition 6.12 (Density)

The PDF of the normal random variable X, with mean μ and variance σ^2 , is

$$f_X(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < \infty,$$
 (3.11)

where $\pi = 3.14159...$ and e = 2.71828...

Note

Once μ and σ are specified, the normal curve is completely determined. For example, if $\mu=50$ and $\sigma=5$, then the ordinates $\mathcal{N}(50,5)$ can be computed for various values of x and the curve drawn.

Figure 4

In Figure 4, we have sketched two normal curves having the same standard deviation but different means. The two curves are identical in form but are centered at different positions along the horizontal axis.

Figure: Figure 3.3: Normal curves with $\mu_1 < \mu_2$ and $\sigma_1 = \sigma_2$

Figure 4

In Figure 4, we have sketched two normal curves having the same standard deviation bu different means. The two curves are identical in form but are centered at different positions along the horizontal axis.

Figure: Figure 3.3: Normal curves with $\mu_1 < \mu_2$ and $\sigma_1 = \sigma_2$

Figure 4

In Figure 4, we have sketched two normal curves having the same standard deviation but different means. The two curves are identical in form but are centered at different positions along the horizontal axis.

Figure: Figure 3.3: Normal curves with $\mu_1 < \mu_2$ and $\sigma_1 = \sigma_2$

Figure 5

In Figure 5, we have sketched two normal curves with the same mean but different standard deviations.

Figure: Figure 4: Normal curves with $\mu_1 = \mu_2$ and $\sigma_1 < \sigma_2$

Figure 5

In Figure 5, we have sketched two normal curves with the same mean but different standard deviations

Figure: Figure 4: Normal curves with $\mu_1 = \mu_2$ and $\sigma_1 < \sigma_2$

Figure 5

In Figure 5, we have sketched two normal curves with the same mean but different standard deviations.

Figure: Figure 4: Normal curves with $\mu_1 = \mu_2$ and $\sigma_1 < \sigma_2$

Figure 6

Figure 6 shows two normal curves having different means and different standard deviations.

Figure: Figure 6: Normal curves with $\mu_1 < \mu_2$ and $\sigma_1 < \sigma_2$

Figure 6

Figure 6 shows two normal curves having different means and different standard deviations.

Figure: Figure 6: Normal curves with $\mu_1 < \mu_2$ and $\sigma_1 < \sigma_2$

Figure 6

Figure 6 shows two normal curves having different means and different standard deviations.

Figure: Figure 6: Normal curves with $\mu_1 < \mu_2$ and $\sigma_1 < \sigma_2$

Theorem 6.8

The mean and variance of the normal random variable are μ and σ^2 , respectively. Hence, the standard deviation is σ .

Theorem 6.8

The mean and variance of the normal random variable are μ and σ^2 , respectively. Hence, the standard deviation is σ .

Proof

To evaluate the mean, we first calculate

$$E[X - \mu] = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{\infty} (x - \mu)e^{-\frac{(x - \mu)^2}{2\sigma^2}} dx$$

• Setting $z = (x - \mu)/\sigma$ and $dx = \sigma dz$, we obtain

$$E[X - \mu] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} ze^{-\frac{z^2}{2}} dz = 0$$

since the integrand above is an odd function of z

Hence.

$$E[X] = \mu$$

ВАСН КНОА

Proof

To evaluate the mean, we first calculate

$$E[X - \mu] = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{\infty} (x - \mu)e^{-\frac{(x - \mu)^2}{2\sigma^2}} dx.$$

• Setting $z = (x - \mu)/\sigma$ and $dx = \sigma dz$, we obtain

$$E[X - \mu] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} ze^{-\frac{z^2}{2}} dz = 0$$

since the integrand above is an odd function of z

Hence,

$$E[X] = \mu$$

Proof

• To evaluate the mean, we first calculate

$$E[X - \mu] = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{\infty} (x - \mu)e^{-\frac{(x - \mu)^2}{2\sigma^2}} dx.$$

• Setting $z=(x-\mu)/\sigma$ and $dx=\sigma dz$, we obtain

$$E[X - \mu] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} ze^{-\frac{z^2}{2}} dz = 0,$$

since the integrand above is an odd function of z

Hence,

$$E[X] = \mu$$

Proof

• To evaluate the mean, we first calculate

$$E[X - \mu] = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{\infty} (x - \mu)e^{-\frac{(x - \mu)^2}{2\sigma^2}} dx.$$

• Setting $z=(x-\mu)/\sigma$ and $dx=\sigma dz$, we obtain

$$E[X - \mu] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} ze^{-\frac{z^2}{2}} dz = 0,$$

since the integrand above is an odd function of z

Hence.

$$E[X] = \mu$$

Proof

• To evaluate the mean, we first calculate

$$E[X - \mu] = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{\infty} (x - \mu)e^{-\frac{(x - \mu)^2}{2\sigma^2}} dx.$$

• Setting $z=(x-\mu)/\sigma$ and $dx=\sigma dz$, we obtain

$$E[X - \mu] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} ze^{-\frac{z^2}{2}} dz = 0,$$

since the integrand above is an odd function of z.

Hence.

$$E[X] = \mu.$$

Introduction

Put

$$Z = \frac{X - \mu}{\sigma}.$$

If X is a normal random variable with mean μ and variance σ^2 then Z is seen to be a normal random variable with mean 0 and variance 1

Definition 6.13 (Standard normal distribution)

The distribution of a normal random variable with mean 0 and variance 1 is called a standard normal distribution $\mathcal{N}(0,1)$.

PDF

$$\varphi_Z(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}}$$

Introduction

Put

$$Z = \frac{X - \mu}{\sigma}.$$

If X is a normal random variable with mean μ and variance σ^2 then Z is seen to be a normal random variable with mean 0 and variance 1

Definition 6.13 (Standard normal distribution)

The distribution of a normal random variable with mean 0 and variance 1 is called a standard normal distribution $\mathcal{N}(0,1)$.

PDF

$$\varphi_Z(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}}$$

Introduction

Put

$$Z = \frac{X - \mu}{\sigma}.$$

If X is a normal random variable with mean μ and variance σ^2 then Z is seen to be a normal random variable with mean 0 and variance 1.

Definition 6.13 (Standard normal distribution)

The distribution of a normal random variable with mean 0 and variance 1 is called a standard normal distribution $\mathcal{N}(0,1)$.

PDF

$$\varphi_Z(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}}.$$

Introduction

Put

$$Z = \frac{X - \mu}{\sigma}.$$

If X is a normal random variable with mean μ and variance σ^2 then Z is seen to be a normal random variable with mean 0 and variance 1.

Definition 6.13 (Standard normal distribution)

The distribution of a normal random variable with mean 0 and variance 1 is called a standard normal distribution $\mathcal{N}(0,1)$.

PDF

$$\varphi_Z(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}}$$

Introduction

Put

$$Z = \frac{X - \mu}{\sigma}.$$

If X is a normal random variable with mean μ and variance σ^2 then Z is seen to be a normal random variable with mean 0 and variance 1

Definition 6.13 (Standard normal distribution)

The distribution of a normal random variable with mean 0 and variance 1 is called a standard normal distribution $\mathcal{N}(0,1)$.

PDF

$$\varphi_Z(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}}.$$

Introduction

Put

$$Z = \frac{X - \mu}{\sigma}.$$

If X is a normal random variable with mean μ and variance σ^2 then Z is seen to be a normal random variable with mean 0 and variance 1

Definition 6.13 (Standard normal distribution)

The distribution of a normal random variable with mean 0 and variance 1 is called a standard normal distribution $\mathcal{N}(0,1)$.

PDF

$$\varphi_Z(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}}.$$

Definition 6.14 (CDF)

The CDF of the standard normal random variable Z is

$$\Phi_Z(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{z} e^{-\frac{u^2}{2}} du.$$

Theorem 6.9

If X is a normal random variable $\mathcal{N}(\mu, \sigma)$, the CDF of X is

$$F_X(x) = \Phi\left(\frac{x-\mu}{\sigma}\right).$$

$$P[x_1 < X < x_2] = \Phi\left(\frac{x_2 - \mu}{\sigma}\right) - \Phi\left(\frac{x_1 - \mu}{\sigma}\right).$$

Definition 6.14 (CDF)

The CDF of the standard normal random variable Z is

$$\Phi_Z(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{z} e^{-\frac{u^2}{2}} du.$$

Theorem 6.9

If X is a normal random variable $\mathcal{N}(\mu, \sigma)$, the CDF of X is

$$F_X(x) = \Phi\left(\frac{x-\mu}{\sigma}\right).$$

$$P[x_1 < X < x_2] = \Phi\left(\frac{x_2 - \mu}{\sigma}\right) - \Phi\left(\frac{x_1 - \mu}{\sigma}\right).$$

Definition 6.14 (CDF)

The CDF of the standard normal random variable Z is

$$\Phi_Z(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{z} e^{-\frac{u^2}{2}} du.$$

Theorem 6.9

If X is a normal random variable $\mathcal{N}(\mu, \sigma)$, the CDF of X is

$$F_X(x) = \Phi\left(\frac{x-\mu}{\sigma}\right)$$

$$P[x_1 < X < x_2] = \Phi\left(\frac{x_2 - \mu}{\sigma}\right) - \Phi\left(\frac{x_1 - \mu}{\sigma}\right).$$

Definition 6.14 (CDF)

The CDF of the standard normal random variable Z is

$$\Phi_Z(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{z} e^{-\frac{u^2}{2}} du.$$

Theorem 6.9

If X is a normal random variable $\mathcal{N}(\mu, \sigma)$, the CDF of X is

$$F_X(x) = \Phi\left(\frac{x-\mu}{\sigma}\right).$$

$$P[x_1 < X < x_2] = \Phi\left(\frac{x_2 - \mu}{\sigma}\right) - \Phi\left(\frac{x_1 - \mu}{\sigma}\right).$$

Definition 6.14 (CDF)

The CDF of the standard normal random variable Z is

$$\Phi_Z(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{z} e^{-\frac{u^2}{2}} du.$$

Theorem 6.9

If X is a normal random variable $\mathcal{N}(\mu, \sigma)$, the CDF of X is

$$F_X(x) = \Phi\left(\frac{x-\mu}{\sigma}\right).$$

$$P[x_1 < X < x_2] = \Phi\left(\frac{x_2 - \mu}{\sigma}\right) - \Phi\left(\frac{x_1 - \mu}{\sigma}\right).$$

Note

Thus, for the normal curve in Figure 7,

$$P[x_1 < X < x_2] = \frac{1}{\sigma\sqrt{2\pi}} \int_{x_1}^{x_2} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

is represented by the area of the shaded region.

Note

Thus, for the normal curve in Figure 7,

$$P[x_1 < X < x_2] = \frac{1}{\sigma\sqrt{2\pi}} \int_{x_1}^{x_2} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

is represented by the area of the shaded region.

Figure: 7 $P[x_1 < X < x_2] =$ area of the shaded region

Note

Thus, for the normal curve in Figure 7,

$$P[x_1 < X < x_2] = \frac{1}{\sigma\sqrt{2\pi}} \int_{x_1}^{x_2} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

is represented by the area of the shaded region.

Figure: 7 $P[x_1 < X < x_2] =$ area of the shaded region

Note

Thus, for the normal curve in Figure 7,

$$P[x_1 < X < x_2] = \frac{1}{\sigma\sqrt{2\pi}} \int_{x_1}^{x_2} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

is represented by the area of the shaded region.

Figure: 7 $P[x_1 < X < x_2] =$ area of the shaded region

Remark 6.4

(a) In using Theorem 6.9, we transform values of a norm random variable, X, to equivalent values of the standard normal random variable, Z. For a sample value x of the random variable X, the corresponding sample value of Z is

$$z = \frac{x - \mu}{\sigma}$$
 or equivalently, $x = \mu + z\sigma$. (3.12)

The original and transformed distributions are illustrated in Figure 8. Since all the values of X falling between x_1 and x_2 have corresponding z values between z_1 and z_2 , the area under the X-curve between the ordinates $x = x_1$ and $x = x_2$ in Figure 8 equals the area under the Z-curve between the transformed ordinates $z = z_1$ and $z = z_2$.

Remark 6.4

(a) In using Theorem 6.9, we transform values of a norm random variable, X, to equivalent values of the standard normal random variable, Z. For a sample value x of the random variable X, the corresponding sample value of Z is

$$z = \frac{x - \mu}{\sigma}$$
 or equivalently, $x = \mu + z\sigma$. (3.12)

The original and transformed distributions are illustrated in Figure 8. Since all the values of X falling between x_1 and x_2 have corresponding z values between z_1 and z_2 , the area under the X-curve between the ordinates $x = x_1$ and $x = x_2$ in Figure 8 equals the area under the Z-curve between the transformed ordinates $z = z_1$ and $z = z_2$.

Remark 6.4

(a) In using Theorem 6.9, we transform values of a norm random variable, X, to equivalent values of the standard normal random variable, Z. For a sample value x of the random variable X, the corresponding sample value of Z is

$$z = \frac{x - \mu}{\sigma}$$
 or equivalently, $x = \mu + z\sigma$. (3.12)

The original and transformed distributions are illustrated in Figure 8. Since all the values of X falling between x_1 and x_2 have corresponding z values between z_1 and z_2 , the area under the X-curve between the ordinates $x = x_1$ and $x = x_2$ in Figure 8 equals the area under the Z-curve between the transformed ordinates $z = z_1$ and $z = z_2$.

Figure: 8 The original and transformed normal distributions

Figure: 8 The original and transformed normal distributions

Remark 6.5

(b) The probability distribution for Z, shown in Figure 9, is called the standardized normal distribution because its mean is 0 and its standard deviation is 1. Values of Z on the left side of the curve are negative, while values on the right side are positive. The area under the standard normal curve to the left of a specified value of Z say, z_0 is the probability $P[Z \le z_0]$. This cumulative area is recorded in Table 3.1 and is shown as the shaded area in Figure 9.

Remark 6.5

(b) The probability distribution for Z, shown in Figure 9, is called the standardized normal distribution because its mean is 0 and its standard deviation is 1. Values of Z on the left side of the curve are negative, while values on the right side are positive. The area under the standard normal curve to the left of a specified value of Z say, z_0 is the probability $P[Z \le z_0]$. This cumulative area is recorded in Table 3.1 and is shown as the shaded area in Figure 9.

Figure: 9 Standardized normal distribution

Figure: 9 Standardized normal distribution

Example 6.9

Suppose your score on a test is x = 46, a sample value of the Gaussian (61, 10) random variable. Express your test score as a sample value of the standard normal random variable, Z.

Example 6.9 Solution

Equation (3.12) indicates that z=(46-61)/10=-1.5. Therefore your score is 1.5 standard deviations less than the expected value.

Example 6.9

Suppose your score on a test is x = 46, a sample value of the Gaussian (61, 10) random variable. Express your test score as a sample value of the standard normal random variable, Z.

Example 6.9 Solution

Equation (3.12) indicates that z = (46 - 61)/10 = -1.5. Therefore your score is 1.5 standard deviations less than the expected value.

Example 6.9

Suppose your score on a test is x = 46, a sample value of the Gaussian (61, 10) random variable. Express your test score as a sample value of the standard normal random variable, Z.

Example 6.9 Solution

Equation (3.12) indicates that z = (46 - 61)/10 = -1.5. Therefore your score is 1.5 standard deviations less than the expected value

Example 6.9

Suppose your score on a test is x=46, a sample value of the Gaussian (61, 10) random variable. Express your test score as a sample value of the standard normal random variable, Z.

Example 6.9 Solution

Equation (3.12) indicates that z=(46-61)/10=-1.5. Therefore your score is 1.5 standard deviations less than the expected value.

Remark 6.6

To find probabilities of norm random variables, we use the values of (z) presented in Table 2.1. Note that this table contains entries only for $z \ge 0$. For negative values of z, we apply the following property of $\Phi(z)$.

Theorem 6.10

$$\Phi(-z) = 1 - \Phi(z).$$

Remark 6.7

Figure 10 displays the symmetry properties of $\Phi(z)$. Both graphs contain the standard normal PDF. In Figure 10(a), the shaded area under the PDF is $\Phi(z)$. Since the area under the PDF equals 1, the unshaded area the PDF is $1 - \Phi(z)$. In Figure 10(b), the shaded area on the right is $1 - \Phi(z)$ and the shaded area on the left is $\Phi(-z)$. This graph demonstrates that $\Phi(-z) = 1 - \Phi(z)$.

Remark 6.6

To find probabilities of norm random variables, we use the values of (z) presented in Table 2.1. Note that this table contains entries only for $z \ge 0$. For negative values of z, we apply the following property of $\Phi(z)$.

Theorem 6.10

$$\Phi(-z) = 1 - \Phi(z).$$

Remark 6.7

Figure 10 displays the symmetry properties of $\Phi(z)$. Both graphs contain the standard normal PDF. In Figure 10(a), the shaded area under the PDF is $\Phi(z)$. Since the area under the PDF equals 1, the unshaded area the PDF is $1 - \Phi(z)$. In Figure 10(b), the shaded area on the right is $1 - \Phi(z)$ and the shaded area on the left is $\Phi(-z)$. This graph demonstrates that $\Phi(-z) = 1 - \Phi(z)$.

Remark 6.6

To find probabilities of norm random variables, we use the values of (z) presented in Table 2.1. Note that this table contains entries only for $z \ge 0$. For negative values of z, we apply the following property of $\Phi(z)$.

Theorem 6.10

$$\Phi(-z) = 1 - \Phi(z).$$

Remark 6.7

Figure 10 displays the symmetry properties of $\Phi(z)$. Both graphs contain the standard normal PDF. In Figure 10(a), the shaded area under the PDF is $\Phi(z)$. Since the area under the PDF equals 1, the unshaded area the PDF is $1 - \Phi(z)$. In Figure 10(b), the shaded area on the right is $1 - \Phi(z)$ and the shaded area on the left is $\Phi(-z)$. This graph demonstrates that $\Phi(-z) = 1 - \Phi(z)$.

Remark 3.7

Figure: 10 Standardized normal distribution

Remark 3.7

Figure: 10 Standardized normal distribution

Remark 3.7

Figure: 10 Standardized normal distribution

Example 6.10

Find the probability that a normally distributed random variable will fall within these ranges:

- (a) One standard deviation of its mean
- (b) Two standard deviations of its mean.

Example 6.10 Solution

(a) Since the standard normal random variable z measures the distance from the mean in units of standard deviations, you need to find

$$P[-1 \le Z \le 1] = \Phi(1) - \Phi(-1) = \Phi(1) - [1 - \Phi(1)] = (2)(0.84134) - 1 = 0.68268.$$

(b) As in part (a), $P[-2 \le Z \le 2] = 2\Phi(2) - 1 = (2)(0.97725) - 1 = 0.9545$.

Example 6.10

Find the probability that a normally distributed random variable will fall within these ranges:

- (a) One standard deviation of its mean.
- (b) Two standard deviations of its mean.

Example 6.10 Solution

(a) Since the standard normal random variable z measures the distance from the mean in units of standard deviations, you need to find

$$P[-1 \le Z \le 1] = \Phi(1) - \Phi(-1) = \Phi(1) - [1 - \Phi(1)] = (2)(0.84134) - 1 = 0.68268.$$

b) As in part (a), $P[-2 \le Z \le 2] = 2\Phi(2) - 1 = (2)(0.97725) - 1 = 0.9545$.

Example 6.10

Find the probability that a normally distributed random variable will fall within these ranges:

- (a) One standard deviation of its mean.
- (b) Two standard deviations of its mean.

Example 6.10 Solution

(a) Since the standard normal random variable z measures the distance from the mean in units of standard deviations, you need to find

$$P[-1 \le Z \le 1] = \Phi(1) - \Phi(-1) = \Phi(1) - [1 - \Phi(1)] = (2)(0.84134) - 1 = 0.68268.$$

b) As in part (a), $P[-2 \le Z \le 2] = 2\Phi(2) - 1 = (2)(0.97725) - 1 = 0.9545$

Example 6.10

Find the probability that a normally distributed random variable will fall within these ranges:

- (a) One standard deviation of its mean.
- (b) Two standard deviations of its mean.

Example 6.10 Solution

(a) Since the standard normal random variable z measures the distance from the mean in units of standard deviations, you need to find

$$P[-1 \le Z \le 1] = \Phi(1) - \Phi(-1) = \Phi(1) - [1 - \Phi(1)] = (2)(0.84134) - 1 = 0.68268.$$

Example 6.10

Find the probability that a normally distributed random variable will fall within these ranges:

- (a) One standard deviation of its mean.
- (b) Two standard deviations of its mean.

Example 6.10 Solution

(a) Since the standard normal random variable z measures the distance from the mean in units of standard deviations, you need to find

$$P[-1 \le Z \le 1] = \Phi(1) - \Phi(-1) = \Phi(1) - [1 - \Phi(1)] = (2)(0.84134) - 1 = 0.68268.$$

(b) As in part (a), $P[-2 \le Z \le 2] = 2\Phi(2) - 1 = (2)(0.97725) - 1 = 0.9545$.

		4			

×	0	1	2	3	4	5	6	7	8	9
0,0	0,50000	50399	50798	51197	51595	51994	52392	52790	53188	53586
0,1	53983	54380	54776	55172	55567	55962	56356	56749	57142	57535
0,2	57926	58317	58706	59095	59483	59871	60257	60642	61026	61409
0,3	61791	62172	62556	62930	63307	63683	64058	64431	64803	65173
0,4	65542	65910	66276	66640	67003	67364	67724	68082	68439	68739
0,5	69146	69447	69847	70194	70544	70884	71226	71566	71904	72240
0,6	72575	72907	73237	73565	73891	74215	74537	74857	75175	75490
0,7	75804	76115	76424	76730	77035	77337	77637	77935	78230	78524
0,8	78814	79103	79389	79673	79955	80234	80511	80785	81057	81327
0,9	81594	81859	82121	82381	82639	82894	83147	83398	83646	83891
1,0	84134	84375	84614	84850	85083	85314	85543	85769	85993	86214
1,1	86433	86650	86864	87076	87286	87493	87698	87900	88100	88298
1,2	88493	88686	88877	89065	89251	89435	89617	89796	89973	90147
1,3	90320	90490	90658	90824	90988	91149	91309	91466	91621	91774
1,4	91924	92073	92220	92364	92507	92647	92786	92922	93056	93189
1,5	93319	93448	93574	93699	93822	93943	94062	94179	94295	94408
1,6	94520	94630	94738	94845	94950	95053	95154	95254	95352	95449
1,7	95543	95637	95728	95818	95907	95994	96080	96164	96246	96327
1,8	96407	96485	96562	96638	96712	96784	96856	96926	96995	97062
1,9	97128	97193	97257	97320	97381	97441	97500	97558	97615	97670

		4			

×	0	1	2	3	4	5	6	7	8	9
2,0	97725	97778	97831	97882	97932	97982	98030	98077	98124	98169
2,1	98214	98257	98300	98341	98382	98422	99461	98500	98537	98574
2,2	98610	98645	98679	98713	98745	98778	98809	98840	98870	98899
2,3	98928	98956	98983	99010	99036	99061	99086	99111	99134	99158
2,4	99180	99202	99224	99245	99266	99285	99305	99324	99343	99361
2,5	99379	99396	99413	99430	99446	99261	99477	99492	99506	99520
2,6	99534	99547	99560	99573	99585	99598	99609	99621	99632	99643
2,7	99653	99664	99674	99683	99693	99702	99711	99720	99728	99763
2,8	99744	99752	99760	99767	99774	99781	99788	99795	99801	99807
2,9	99813	99819	99825	99831	99836	99841	99846	99851	99856	99861
3,0	0,99865	3,1	99903	3,2	99931	3,3	99952	3,4	99966	
3,5	99977	3,6	99984	3,7	99989	3,8	99993	3,9	99995	
4,0	999968									
4,5	999997									
5,0	99999997									

Example 6.11

If X is the norm random variable $\mathcal{N}(61, 10)$, what is $P[X \leq 46]$?

Example 6.11 Solution

• Applying Theorem 6.9, Theorem 6.10, we have

$$P[X \le 46] = P(-\infty < X \le 46) = \Phi\left(\frac{46 - 61}{10}\right) - \Phi(-\infty) = \Phi(-1.5)$$

= 1 - \Phi(1.5) = 1 - 0.93319 = 0.06681.

Example 6.11

If X is the norm random variable $\mathcal{N}(61, 10)$, what is $P[X \leq 46]$?

Example 6.11 Solution

• Applying Theorem 6.9, Theorem 6.10, we have

$$P[X \le 46] = P(-\infty < X \le 46) = \Phi\left(\frac{46 - 61}{10}\right) - \Phi(-\infty) = \Phi(-1.5)$$
$$= 1 - \Phi(1.5) = 1 - 0.93319 = 0.06681.$$

Example 6.11

If X is the norm random variable $\mathcal{N}(61, 10)$, what is $P[X \leq 46]$?

Example 6.11 Solution

• Applying Theorem 6.9, Theorem 6.10, we have

$$P[X \le 46] = P(-\infty < X \le 46) = \Phi\left(\frac{46 - 61}{10}\right) - \Phi(-\infty) = \Phi(-1.5)$$

= 1 - \Phi(1.5) = 1 - 0.93319 = 0.06681.

Example 6.12

If X is a Gaussian random variable with $\mu = 61$ and $\sigma = 10$, what is $P[51 < X \le 71]$?

Example 6.12 Solution

$$P[51 < X \le 71] = \Phi\left(\frac{71 - 61}{10}\right) - \Phi\left(\frac{51 - 61}{10}\right)$$

= $\Phi(1) - \Phi(-1) = \Phi(1) - [1 - \Phi(1)] = 2\Phi(1) - 1 = 0.68268.$

Example 6.12

If X is a Gaussian random variable with $\mu=61$ and $\sigma=10$, what is $P[51 < X \le 71]$?

Example 6.12 Solution

$$P[51 < X \le 71] = \Phi\left(\frac{71 - 61}{10}\right) - \Phi\left(\frac{51 - 61}{10}\right)$$

= $\Phi(1) - \Phi(-1) = \Phi(1) - [1 - \Phi(1)] = 2\Phi(1) - 1 = 0.68268.$

Example 6.12

If X is a Gaussian random variable with $\mu=61$ and $\sigma=10$, what is $P[51 < X \le 71]$?

Example 6.12 Solution

$$\begin{split} P[51 < X \le 71] &= \Phi\Big(\frac{71-61}{10}\Big) - \Phi\Big(\frac{51-61}{10}\Big) \\ &= \Phi(1) - \Phi(-1) = \Phi(1) - [1-\Phi(1)] = 2\Phi(1) - 1 = 0.68268. \end{split}$$

Theorem 6.11

If X is a binomial random variable with mean $\mu = np$ and variance $\sigma^2 = npq$, then the limiting form of the distribution of

$$Z = \frac{X - np}{\sqrt{npq}},$$

as $n \to \infty$, is the standard normal distribution $\mathcal{N}(0,1)$.

Theorem 6.11

If X is a binomial random variable with mean $\mu = np$ and variance $\sigma^2 = npq$, then the limiting form of the distribution of

$$Z = \frac{X - np}{\sqrt{npq}},$$

as $n \to \infty$, is the standard normal distribution $\mathcal{N}(0,1)$.

Note

To illustrate the normal approximation to the binomial distribution,

- we first draw the histogram for $\mathcal{B}(15,0.4)$ and
- ullet then superimpose the particular normal curve having the same mean and variance as the binomial variable X.
- Hence, we draw a normal curve with $\mu = np = (15)(0.4) = 6$ and $\sigma^2 = npq = (15)(0.4)(0.6) = 3.6$.

The histogram of $\mathcal{B}(15,0.4)$ and the corresponding superimposed normal curve, which is completely determined by its mean and variance, are illustrated in Figure 11.

Note

To illustrate the normal approximation to the binomial distribution,

- we first draw the histogram for $\mathcal{B}(15,0.4)$ and
- ullet then superimpose the particular normal curve having the same mean and variance as the binomial variable X.
- Hence, we draw a normal curve with $\mu = np = (15)(0.4) = 6$ and $\sigma^2 = npq = (15)(0.4)(0.6) = 3.6$.

The histogram of $\mathcal{B}(15,0.4)$ and the corresponding superimposed normal curve, which is completely determined by its mean and variance, are illustrated in Figure 11.

Note

To illustrate the normal approximation to the binomial distribution,

- we first draw the histogram for $\mathcal{B}(15,0.4)$ and
- ullet then superimpose the particular normal curve having the same mean and variance as the binomial variable X.
- Hence, we draw a normal curve with $\mu = np = (15)(0.4) = 6$ and $\sigma^2 = npq = (15)(0.4)(0.6) = 3.6$.

The histogram of $\mathcal{B}(15,0.4)$ and the corresponding superimposed normal curve, which is completely determined by its mean and variance, are illustrated in Figure 11.

Note

Figure: 11 Normal approximation of $\mathcal{B}(15, 0.4)$

Note

Figure: 11 Normal approximation of $\mathcal{B}(15, 0.4)$

Note

Figure: 11 Normal approximation of $\mathcal{B}(15, 0.4)$

Definition 6.15 (Normal Approximation to the Binomial Distribution

Let X be a binomial random variable with n trials and probability p of success. The probability distribution of X is approximated using a normal curve with

$$\mu = np$$
 and $\sigma = \sqrt{npq}$,

and

$$P[x_1 < X < x_2] = \sum_{k=x_1}^{x_2} C_n^k(p)^k (1-p)^{n-k} \simeq \Phi\left(\frac{x_2 + 0.5 - \mu}{\sigma}\right) - \Phi\left(\frac{x_1 - 0.5 - \mu}{\sigma}\right)$$
(3.15)

and the approximation will be good if np and n(1-p) are greater than or equal to 5.

Definition 6.15 (Normal Approximation to the Binomial Distribution)

Let X be a binomial random variable with n trials and probability p of success. The probability distribution of X is approximated using a normal curve with

$$\mu = np$$
 and $\sigma = \sqrt{npq}$,

and

$$P[x_1 < X < x_2] = \sum_{k=x_1}^{x_2} C_n^k(p)^k (1-p)^{n-k} \simeq \Phi\left(\frac{x_2 + 0.5 - \mu}{\sigma}\right) - \Phi\left(\frac{x_1 - 0.5 - \mu}{\sigma}\right)$$
(3.15)

and the approximation will be good if np and n(1-p) are greater than or equal to 5.

Figure: 12 The binomial probability distribution and the approximating normal distribution for n=25 and n=0.1

Figure: 12 The binomial probability distribution and the approximating normal distribution for n=25 and p=0.1

Example 6.13

Use the normal curve to approximate the probability that X = 8, 9, or 10 for a binomial random variable with n = 25 and p = 0.5. Compare this approximation to the exact binomial probability.

Example 6.13 Solution

ullet You can find the exact binomial probability for this example because there are cumulative binomial tables for n=25,

$$P[X=8] + P[X=9] + P[X=10] = (C_{25}^8 + C_{25}^9 + C_{25}^{10})(0.5)^{25} \simeq 0.190535$$

• To use the normal approximation, first find the appropriate mean and standard deviation for the normal curve: $\mu=np=12.5,\ \sigma=\sqrt{npq}=2.5.$ It follows from (3.15) that

$$P[8 \le X \le 10] = \Phi(-0.8) - \Phi(-2) = 0.18911$$

Example 6.13

Use the normal curve to approximate the probability that $X=8,\,9,$ or 10 for a binomial random variable with n=25 and p=0.5. Compare this approximation to the exact binomial probability.

Example 6.13 Solution

ullet You can find the exact binomial probability for this example because there are cumulative binomial tables for n=25,

$$P[X=8] + P[X=9] + P[X=10] = (C_{25}^8 + C_{25}^9 + C_{25}^{10})(0.5)^{25} \simeq 0.190535$$

• To use the normal approximation, first find the appropriate mean and standard deviation for the normal curve: $\mu=np=12.5,\ \sigma=\sqrt{npq}=2.5.$ It follows from (3.15) that

$$P[8 \le X \le 10] = \Phi(-0.8) - \Phi(-2) = 0.18911.$$

Example 6.13

Use the normal curve to approximate the probability that $X=8,\,9,$ or 10 for a binomial random variable with n=25 and p=0.5. Compare this approximation to the exact binomial probability.

Example 6.13 Solution

• You can find the exact binomial probability for this example because there are cumulative binomial tables for n=25,

$$P[X=8] + P[X=9] + P[X=10] = (C_{25}^8 + C_{25}^9 + C_{25}^{10})(0.5)^{25} \simeq 0.190535$$

• To use the normal approximation, first find the appropriate mean and standard deviation for the normal curve: $\mu=np=12.5,\ \sigma=\sqrt{npq}=2.5.$ It follows from (3.15) that

$$P[8 \le X \le 10] = \Phi(-0.8) - \Phi(-2) = 0.18911.$$

Example 6.13

Use the normal curve to approximate the probability that $X=8,\,9,$ or 10 for a binomial random variable with n=25 and p=0.5. Compare this approximation to the exact binomial probability.

Example 6.13 Solution

ullet You can find the exact binomial probability for this example because there are cumulative binomial tables for n=25,

$$P[X=8] + P[X=9] + P[X=10] = (C_{25}^8 + C_{25}^9 + C_{25}^{10})(0.5)^{25} \simeq 0.190535$$

• To use the normal approximation, first find the appropriate mean and standard deviation for the normal curve: $\mu=np=12.5,\ \sigma=\sqrt{npq}=2.5.$ It follows from (3.15) that

$$P[8 \le X \le 10] = \Phi(-0.8) - \Phi(-2) = 0.18911.$$

Example 6.13

Use the normal curve to approximate the probability that $X=8,\,9,$ or 10 for a binomial random variable with n=25 and p=0.5. Compare this approximation to the exact binomial probability.

Example 6.13 Solution

 \bullet You can find the exact binomial probability for this example because there are cumulative binomial tables for n=25,

$$P[X=8] + P[X=9] + P[X=10] = \left(C_{25}^8 + C_{25}^9 + C_{25}^{10}\right)(0.5)^{25} \simeq 0.190535.$$

• To use the normal approximation, first find the appropriate mean and standard deviation for the normal curve: $\mu=np=12.5,\ \sigma=\sqrt{npq}=2.5.$ It follows from (3.15) that

$$P[8 \le X \le 10] = \Phi(-0.8) - \Phi(-2) = 0.18911.$$

Example 6.13

Use the normal curve to approximate the probability that X=8, 9, or 10 for a binomial random variable with n=25 and p=0.5. Compare this approximation to the exact binomial probability.

Example 6.13 Solution

ullet You can find the exact binomial probability for this example because there are cumulative binomial tables for n=25,

$$P[X=8] + P[X=9] + P[X=10] = (C_{25}^8 + C_{25}^9 + C_{25}^{10})(0.5)^{25} \approx 0.190535.$$

• To use the normal approximation, first find the appropriate mean and standard deviation for the normal curve: $\mu=np=12.5,\ \sigma=\sqrt{npq}=2.5.$ It follows from (3.15) that

$$P[8 \le X \le 10] = \Phi(-0.8) - \Phi(-2) = 0.18911.$$

• You can compare the approximation, 0.18911, to the actual probability, 0.190535.

Example 6.13

Use the normal curve to approximate the probability that X=8, 9, or 10 for a binomial random variable with n=25 and p=0.5. Compare this approximation to the exact binomial probability.

Example 6.13 Solution

• You can find the exact binomial probability for this example because there are cumulative binomial tables for n=25,

$$P[X=8] + P[X=9] + P[X=10] = (C_{25}^8 + C_{25}^9 + C_{25}^{10})(0.5)^{25} \approx 0.190535.$$

• To use the normal approximation, first find the appropriate mean and standard deviation for the normal curve: $\mu=np=12.5,\ \sigma=\sqrt{npq}=2.5.$ It follows from (3.15) that

$$P[8 \le X \le 10] = \Phi(-0.8) - \Phi(-2) = 0.18911.$$

• You can compare the approximation, 0.18911, to the actual probability, 0.190535.

Example 6.13

Use the normal curve to approximate the probability that X=8, 9, or 10 for a binomial random variable with n=25 and p=0.5. Compare this approximation to the exact binomial probability.

Example 6.13 Solution

ullet You can find the exact binomial probability for this example because there are cumulative binomial tables for n=25,

$$P[X=8] + P[X=9] + P[X=10] = (C_{25}^8 + C_{25}^9 + C_{25}^{10})(0.5)^{25} \approx 0.190535.$$

• To use the normal approximation, first find the appropriate mean and standard deviation for the normal curve: $\mu=np=12.5,\ \sigma=\sqrt{npq}=2.5.$ It follows from (3.15) that

$$P[8 \le X \le 10] = \Phi(-0.8) - \Phi(-2) = 0.18911.$$

• You can compare the approximation, 0.18911, to the actual probability, 0.190535.

Remark 6.8

The normal approximation to the binomial probabilities will be adequate if both np > 5 and n(1-p) > 5.

Example 6.14

The reliability of an electrical fuse is the probability that a fuse, chosen at random from production, will function under its designed conditions. A random sample of 1000 fuses was tested and X=27 defectives were observed. Calculate the approximate probability of observing 27 or more defectives, assuming that the fuse reliability is 0.98.

Remark 6.8

The normal approximation to the binomial probabilities will be adequate if both np > 5 and n(1-p) > 5.

Example 6.14

The reliability of an electrical fuse is the probability that a fuse, chosen at random from production, will function under its designed conditions. A random sample of 1000 fuses was tested and X=27 defectives were observed. Calculate the approximate probability of observing 27 or more defectives, assuming that the fuse reliability is 0.98.

Remark 6.8

The normal approximation to the binomial probabilities will be adequate if both np > 5 and n(1-p) > 5.

Example 6.14

The reliability of an electrical fuse is the probability that a fuse, chosen at random from production, will function under its designed conditions. A random sample of 1000 fuses was tested and X=27 defectives were observed. Calculate the approximate probability of observing 27 or more defectives, assuming that the fuse reliability is 0.98.

- The probability of observing a defective when a single fuse is tested is p = 0.02, given that the fuse reliability is 0.98.
- Then $\mu = np = 20$, $\sigma = \sqrt{npq} = 4.43$.
- The probability of 27 or more defective fuses, given n = 1000, is

$$P[X \ge 27] = P[X = 27] + P[X = 28] + \dots + P[X = 1000].$$

- It is appropriate to use the normal approximation to the binomial probability because np = 20 and nq = 980 are both greater than 5.
- So

$$P[27 \le X \le 1000] = \Phi\left(\frac{1000 + 0.5 - 20}{4.43}\right) - \Phi\left(\frac{27 - 0.5 - 20}{4.43}\right)$$
$$= 1 - \Phi(1.47) = 1 - 0.92922 = 0.07078.$$

- The probability of observing a defective when a single fuse is tested is p=0.02, given that the fuse reliability is 0.98.
- Then $\mu = np = 20$, $\sigma = \sqrt{npq} = 4.43$.
- The probability of 27 or more defective fuses, given n = 1000, is

$$P[X \ge 27] = P[X = 27] + P[X = 28] + \dots + P[X = 1000].$$

- It is appropriate to use the normal approximation to the binomial probability because np = 20 and nq = 980 are both greater than 5.
- So

$$P[27 \le X \le 1000] = \Phi\left(\frac{1000 + 0.5 - 20}{4.43}\right) - \Phi\left(\frac{27 - 0.5 - 20}{4.43}\right)$$
$$= 1 - \Phi(1.47) = 1 - 0.92922 = 0.07078.$$

- The probability of observing a defective when a single fuse is tested is p=0.02, given that the fuse reliability is 0.98.
- Then $\mu = np = 20$, $\sigma = \sqrt{npq} = 4.43$.
- The probability of 27 or more defective fuses, given n=1000, is

$$P[X \ge 27] = P[X = 27] + P[X = 28] + \dots + P[X = 1000].$$

- It is appropriate to use the normal approximation to the binomial probability because np = 20 and nq = 980 are both greater than 5.
- So

$$P[27 \le X \le 1000] = \Phi\left(\frac{1000 + 0.5 - 20}{4.43}\right) - \Phi\left(\frac{27 - 0.5 - 20}{4.43}\right)$$
$$= 1 - \Phi(1.47) = 1 - 0.92922 = 0.07078.$$

- The probability of observing a defective when a single fuse is tested is p=0.02, given that the fuse reliability is 0.98.
- Then $\mu = np = 20$, $\sigma = \sqrt{npq} = 4.43$.
- ullet The probability of 27 or more defective fuses, given n=1000, is

$$P[X \ge 27] = P[X = 27] + P[X = 28] + \dots + P[X = 1000].$$

- It is appropriate to use the normal approximation to the binomial probability because np = 20 and nq = 980 are both greater than 5.
- So

$$P[27 \le X \le 1000] = \Phi\left(\frac{1000 + 0.5 - 20}{4.43}\right) - \Phi\left(\frac{27 - 0.5 - 20}{4.43}\right)$$
$$= 1 - \Phi(1.47) = 1 - 0.92922 = 0.07078.$$

- The probability of observing a defective when a single fuse is tested is p=0.02, given that the fuse reliability is 0.98.
- Then $\mu = np = 20$, $\sigma = \sqrt{npq} = 4.43$.
- The probability of 27 or more defective fuses, given n = 1000, is

$$P[X \ge 27] = P[X = 27] + P[X = 28] + \dots + P[X = 1000].$$

- It is appropriate to use the normal approximation to the binomial probability because np = 20 and nq = 980 are both greater than 5.
- So

$$P[27 \le X \le 1000] = \Phi\left(\frac{1000 + 0.5 - 20}{4.43}\right) - \Phi\left(\frac{27 - 0.5 - 20}{4.43}\right)$$
$$= 1 - \Phi(1.47) = 1 - 0.92922 = 0.07078.$$

- The probability of observing a defective when a single fuse is tested is p=0.02, given that the fuse reliability is 0.98.
- Then $\mu = np = 20$, $\sigma = \sqrt{npq} = 4.43$.
- The probability of 27 or more defective fuses, given n=1000, is

$$P[X \ge 27] = P[X = 27] + P[X = 28] + \dots + P[X = 1000].$$

- It is appropriate to use the normal approximation to the binomial probability because np=20 and nq=980 are both greater than 5.
- Sc

$$P[27 \le X \le 1000] = \Phi\left(\frac{1000 + 0.5 - 20}{4.43}\right) - \Phi\left(\frac{27 - 0.5 - 20}{4.43}\right)$$
$$= 1 - \Phi(1.47) = 1 - 0.92922 = 0.07078.$$

- The probability of observing a defective when a single fuse is tested is p=0.02, given that the fuse reliability is 0.98.
- Then $\mu = np = 20$, $\sigma = \sqrt{npq} = 4.43$.
- The probability of 27 or more defective fuses, given n=1000, is

$$P[X \ge 27] = P[X = 27] + P[X = 28] + \dots + P[X = 1000].$$

- It is appropriate to use the normal approximation to the binomial probability because np=20 and nq=980 are both greater than 5.
- So

$$\begin{split} P[27 \le X \le 1000] &= \Phi\Big(\frac{1000 + 0.5 - 20}{4.43}\Big) - \Phi\Big(\frac{27 - 0.5 - 20}{4.43}\Big) \\ &= 1 - \Phi(1.47) = 1 - 0.92922 = 0.07078. \end{split}$$

BÂCH KHOA

Figure: 13 Normal approximation to the binomial for Example 6.14