More Discrete Distributions

Keegan Korthauer

Department of Statistics

UW Madison

COMMON DISCRETE DISTRIBUTIONS

Bernoulli

Binomial

Poisson

Geometric

Some Common Distributions

Another Discrete Distribution

- In binomial experiments we are interested in how many trials will be 'successes' (can range from 0 to n)
- What if we are interested in the number of occurrences of a certain event within a certain time period (can range from 0 to infinity)?
- Example: the number of arrivals in a queue within a 30 minute period
- We can represent this random variable with a Poisson distribution
- The Poisson distribution is characterized by a rate parameter λ

$X \sim Poisson(\lambda)$

Probability mass function

$$P(X = x) = \begin{cases} e^{-\lambda} \frac{\lambda^{x}}{x!} & \text{if x is a non-negative integer} \\ 0 & \text{otherwise} \end{cases}$$

Mean and variance

$$\mu_X = \lambda$$

$$\sigma_x^2 = \lambda$$

Poisson Distribution – Illustration

- http://www.math.uah.edu/stat/applets/
 SpecialCalculator.html (choose 'Poisson' from the dropdown menu)
- Shape of the distribution (PMF) is determined by the rate parameter λ
 - Note that the range of x is all non-negative integers, even though the demo only shows a finite range of x-values

Example - Call Center

- Suppose the number of calls to a credit card company calling center per minute (X) follows a Poisson distribution with rate parameter 2
- Find the mean and standard deviation of X

```
mean = 2, standard deviation = sqrt(2)
```

• Find P(X > 2)

= 0.3233

Poisson Approximation to the Binomial

- When n is very large and p is small, the Poisson distribution approximates the binomial distribution with $\lambda = np$
- Example: Let X be a binomial random variable with n=10,000 and p=0.0001

$$P(X=3) = \begin{pmatrix} 10,000 \\ 3 \end{pmatrix} 0.0001^{3} (0.9999)^{9997} = 0.06131$$

Let Y be a Poisson RV with $\lambda = np = 1$

$$P(Y = 3) = e^{-1} \frac{1^3}{3!} = 0.06131$$

Poisson Approximation to the Binomial

- Mean of binomial is np, so it makes sense that the mean of Poisson is λ
- Variance of binomial is np(1-p) ≈ np for very small p, so it makes sense that the variance of Poisson is also λ
- Rule of thumb: when n ≥ 100 and np ≤ 10, the Poisson(np) distribution will closely approximate the binomial(n,p) distribution

Example – Exercise 4.3.5

A sensor network consists of a large number of microprocessors spread out over an area, connected to each other and to a base station.

In a certain network the probability that a message will fail to reach the base station is 0.005 and there are 1000 messages sent per day.

 What is the probability that exactly 3 messages fail to reach the base station?

$$P(X=3) = 0.14037$$

 What is the probability that fewer than 994 messages reach the base station?

$$P(X>6) = 0.2378$$

When λ is Unknown

- So far, we've dealt with examples where we have knowledge of the value of the rate parameter λ
- In practice experiments are performed to estimate a rate
 λ that represents the mean number of events that
 occur in a time period (or distance of some sort)
- How can we estimate it?
 - Count the number of events X that occur in t units of time/space
 - Then X ~ Poisson(λt)
 - Our best guess for λ:

$$\hat{\lambda} = \frac{X}{t}$$

How 'good' is our estimate?

• In other words, how much bias and uncertainty is there in our estimate?

• Bias =
$$\mu_{\hat{\lambda}} - \lambda = E(X/t) - \lambda = \frac{\lambda t}{t} - \lambda = 0$$

Uncertainty =

In practice, substitute $\hat{\lambda}$ for λ

$$\sigma_{\hat{\lambda}} = \sigma_{X/t} = \frac{\sigma_X}{t} = \frac{\sqrt{\lambda t}}{t} = \sqrt{\frac{\lambda}{t}}$$

Example 4.25 – Radioactive Decay

- A certain mass of a radioactive substance emits alpha particles at a mean rate of λ particles per second
- A physicist counts 1594 emissions in 100 seconds
- Estimate λ and find the uncertainty in the estimate

$$\hat{\lambda} = X / t = 1594 / 100 = 15.94$$

$$\sigma_{\hat{\lambda}} = \sqrt{\lambda/t} = \sqrt{15.94/100} = 0.40$$

Geometric Distribution

- Going back to a series of independent Bernoulli trials, each with the same probability of success p
- Suppose we are interested in the random variable X which represents how many trials we have to perform until we have our first success
 - Example: I will roll a die until it comes up as a 6. How many rolls will there be?

 Then X follows the geometric distribution with parameter p

X ~ Geometric(p)

The probability mass function of X is:

$$P(X = x) = \begin{cases} p(1-p)^{x-1} & \text{if x is a positive integer} \\ 0 & \text{otherwise} \end{cases}$$

The mean and variance of X are:

$$\mu_X = \frac{1}{p}$$

$$\sigma_X^2 = \frac{1-p}{p^2}$$

Geometric Distribution – Illustration

- http://keisan.casio.com/exec/system/ 1245037158
- Shape of the distribution (PMF) is determined by the probability of success parameter p
 - Note that the range of x is all positive integers,
 even though the demo only shows a finite range of x-values
 - As you decrease p, the distribution becomes more skewed to the right

Example – Carnival Game

- We are going to play the 'duck pond' game at a carnival
- To play we get to pick one duck at random and get a prize if the duck has a star underneath
- Suppose that 5% of the ducks have a star and that there are enough ducks to assume independence of plays

- 1. On average, how many times do we have to play to win a prize? $_{X} \sim Geom(0.05)$ E(X) = 20
- 2. What is the probability that we'll win with only 2 plays?

 $P(X \le 2) = 0.0975_{17}$

Distinguishing Discrete Distributions

- We've studied four different discrete distributions:
 - **Bernoulli** one trial with two possible outcomes
 - binomial a series of n independent Bernoulli trials
 - Poisson events occurring in a fixed interval of time or space
 - geometric a series of independent Bernoulli trials until a success
- Be able to determine which distribution(s) would apply to the following discrete RVs:
 - Number of hits to a website per hour
 - Whether it will snow tomorrow or not
 - The number of snow days 2014
 - The number of days until the next snowfall
 - The number of wins after playing 25 games of 'duck pond'

Next

- Note that we are only covering pgs 233-234 of section 4.4 (the subsection 'The Geometric Distribution')
 - skim over the hypergeometric, negative binomial, and multinomial distributions
- Normal and other common continuous distributions
- Central Limit Theorem (Normal approximation)