Law of Total Probability Given a sequence of mutually exclusive events S_1, S_2, \dots, S_n . If event $A \subset \bigcup_{i=1}^n S_i$ and $\mathbb{P}(S_i) > 0$, then

$$\mathbb{P}(A) = \mathbb{P}(S_1)\mathbb{P}(A|S_1) + \dots + \mathbb{P}(S_n)\mathbb{P}(A|S_n)$$

<u>Proof:</u> Since $(A \cap S_i) \cap (A \cap S_j) = \phi$ for any $i \neq j$, this means that the sequence $\{(A \cap S_i), i = 1, \dots, n\}$ are mutually exclusive, according to the second condition of the definition of probability, we have

$$\mathbb{P}(A) = \mathbb{P}(A \cap S_1) + \dots + \mathbb{P}(A \cap S_n).$$

Since

$$\mathbb{P}(A \cap S_i) = \mathbb{P}(S_i)\mathbb{P}(A|S_i)$$
 for $i = 1, \dots, n$,

the law of total probability is proved.

Example 7.1 A fair coin is flipped. If a head turns up, a fair die is tossed; if a tail turns up, two fair dice are tossed. What is the probability of the event B that the sum of the appearing number(s) is equal to 6?

Solution: Since $\mathbb{P}(H) = \frac{1}{2}$ and $\mathbb{P}(T) = \frac{1}{2}$, and

$$\mathbb{P}(B|H) = \frac{1}{6}$$

$$\mathbb{P}(B|T) = \frac{5}{36}$$

 $\{(1,5),(2,4),(3,3),(4,2),(5,1)\}$. Therefore,

$$\mathbb{P}(B) = \mathbb{P}(H)\mathbb{P}(B|H) + \mathbb{P}(T)\mathbb{P}(B|T) = \frac{1}{2} \times \frac{1}{6} + \frac{1}{2} \times \frac{5}{36} = 0.15.$$

Bayes' Rule Given a sequence of mutually exclusive events S_1, S_2, \dots, S_n and $\mathbb{P}(S_i) > 0$. If event $A \subset \bigcup_{i=1}^n S_i$, then

$$\mathbb{P}(S_i|A) = \frac{\mathbb{P}(S_i)\mathbb{P}(A|S_i)}{\sum_{k=1}^n \mathbb{P}(S_k)\mathbb{P}(A|S_k)}$$

<u>Proof:</u> According to the definition of conditional probability, we have

$$\mathbb{P}(S_i|A) = \frac{\mathbb{P}(S_i \cap A)}{\mathbb{P}(A)}.$$

Since

$$\mathbb{P}(S_i \cap A) = \mathbb{P}(S_i)\mathbb{P}(A|S_i),$$

and according to the law of total probability,

$$\mathbb{P}(A) = \mathbb{P}(S_1)\mathbb{P}(A|S_1) + \dots + \mathbb{P}(S_n)\mathbb{P}(A|S_n),$$

this proves the Bayes' rule.

Example 7.2 A man takes either a bus or the subway to work with probabilities 0.3 and 0.7, respectively. When he takes the bus, he is late 30% of the days. When he takes the subway, he is late 20% of the days.

If the man is late for work on a particular day, what is the probability that he took the bus?

Solution: Define $B = \{$ The man takes a bus $\}$, $S = \{$ The man takes the subway $\}$, and $L = \{$ The man is late on the day $\}$. Then,

$$\mathbb{P}(B) = 0.3, \mathbb{P}(S) = 0.7, \mathbb{P}(L|B) = 0.3, \mathbb{P}(L|S) = 0.2.$$

By Bayes' rule, we have

$$\mathbb{P}(B|L) = \frac{\mathbb{P}(B)\mathbb{P}(L|B)}{\mathbb{P}(S)\mathbb{P}(L|S) + \mathbb{P}(B)\mathbb{P}(L|B)} = \frac{0.3 \times 0.3}{0.7 \times 0.2 + 0.3 \times 0.3} = \frac{0.09}{0.23} = 0.3913.$$

Example 7.3 To evaluate the effectiveness of a screening procedure, we will evaluate the probability of a false negative or a false positive using the following notation:

 T^+ : The test is positive and indicate that the person has the disease.

 T^- : The test is negative and indicate that the person does not have the disease.

 D^c : The person really does not have the disease.

D: The person really has the disease.

According to the test results, we found that the sensitivity of the test has following conditional probabilities:

$$\mathbb{P}(T^+|D) = 0.98,$$

and

$$\mathbb{P}(T^-|D^c) = 0.99.$$

If the proportion of the general population infected with this disease is 2 per million, what is

(a) the probability of a false positive,

$$\mathbb{P}(D^c|T^+)$$
 ?

(b) the probability of a false negative,

$$\mathbb{P}(D|T^-)$$
 ?

Solution: From the given information, we know the following:

$$\mathbb{P}(D) = 0.000002,$$
 $\mathbb{P}(D^c) = 0.999998$ $\mathbb{P}(T^+|D) = 0.98$ $\mathbb{P}(T^-|D) = 0.02$ $\mathbb{P}(T^+|D^c) = 0.01$ $\mathbb{P}(T^-|D^c) = 0.99$

(a) From Bayes' Rule,

$$\begin{split} \mathbb{P}(D^c|T^+) &= \ \frac{\mathbb{P}(D^c \cap T^+)}{\mathbb{P}(T^+)} \\ &= \frac{\mathbb{P}(D^c)\mathbb{P}(T^+|D^c)}{\mathbb{P}(D^c)\mathbb{P}(T^+|D^c) + \mathbb{P}(D)\mathbb{P}(T^+|D)} \end{split}$$

Therefore,

$$\mathbb{P}(D^c|T^+) = \frac{0.00999998}{0.01000194}$$
$$= 0.999804038$$

(b) Using a similar calculation,

$$\begin{split} \mathbb{P}(D|T^-) &= \ \frac{\mathbb{P}(D \cap T^-)}{\mathbb{P}(T^-)} \\ &= \frac{\mathbb{P}(D)\mathbb{P}(T^-|D)}{\mathbb{P}(D^c)\mathbb{P}(T^-|D^c) + \mathbb{P}(D)\mathbb{P}(T^-|D)} \end{split}$$

Therefore,

$$\mathbb{P}(D|T^{-}) = \frac{0.00000004}{0.98999806} = 0.00000004$$

Hence, the probability of a false positive is near 1 and very likely, while the probability of a false negative is quite small and very unlikely.

Example 7.4 If men constitute 47% of the population and tell the truth 78% of the time, while women tell the truth 63% of the time, what is the probability that a person selected at random will answer a question truthfully?

Solution: Define

 $B = \{$ The person interviewd answers truthfully $\}$

 $A = \{$ The person interviewed is a man $\}$

According to the law of total probability, we have

$$\mathbb{P}(B) = \mathbb{P}(A)\mathbb{P}(B|A) + \mathbb{P}(A^c)\mathbb{P}(B|A^c)$$
$$= (0.47)(0.78) + (0.53)(0.63) = 0.70$$

Example 7.4 A worker-operated machine produces a defective item with probability 0.01 if the worker follows the machine's operating instructions exactly, and with probability 0.03 if he does not . If the worker follows the instructions 90% of time, what proportion of all items produced by the machine will be defective? Given that a defective item is produced, what is the conditional probability of the event that the worker exactly follows the machine operating instructions?

Solution: Define

D: Machine produces a defective item.

F: Worker follows instructions.

Then, we have following information:

$$\mathbb{P}(D|F) = 0.01 \qquad \mathbb{P}(F) = 0.9$$

$$\mathbb{P}(D|F^c) = 0.03 \qquad \mathbb{P}(F^c) = 0.1$$

According to the law of total probability, we have

$$\mathbb{P}(D) = \mathbb{P}(D|F)\mathbb{P}(F) + \mathbb{P}(D|F^c)\mathbb{P}(F^c)$$
$$= 0.01(0.9) + 0.03(0.1) = 0.012.$$

According to the Bayes' Rule, we have

$$\mathbb{P}(F|D) = \frac{\mathbb{P}(F)\mathbb{P}(D|F)}{\mathbb{P}(D)} = \frac{0.9(0.01)}{0.012} = 0.75$$
$$\mathbb{P}(F^c|D) = 0.25$$

Example 8.3 Many companies are testing prospective employees for drug use with the intent of improving efficiency and reducing accidents. Suppose a company uses a test that is 98% accuracy to identify a user or a nonuser. To reduce the chance of error, two independent tests are required for each applicant. What are the probabilities of following events?

- (a) A nonuser fails both tests.
- (b) A drug user is detected.
- (c) A drug user is not detected.

Solution: Define

```
P_1 := \{ 	ext{The first test is positive} \};
P_2 := \{ 	ext{The second test is positive} \};
N_1 := \{ 	ext{The first test is negative} \};
N_2 := \{ 	ext{The second test is negative} \}.
D := \{ 	ext{ An applicant is a drug user} \}.
D^c := \{ 	ext{ An applicant is not a drug user} \}.
We know that \mathbb{P}(P_1|D) = 0.98, \mathbb{P}(P_2|D) = 0.98, \mathbb{P}(N_1|D^c) = 0.98 and \mathbb{P}(N_2|D^c) = 0.98. Then, \mathbb{P}(N_1|D) = 1 - 0.98 = 0.02, \mathbb{P}(N_2|D) = 0.02, \mathbb{P}(P_1|D^c) = 0.02 and \mathbb{P}(P_2|D^c) = 0.02.

(a) \mathbb{P}(P_1 \cap P_2|D^c) = \mathbb{P}(P_1|D^c)\mathbb{P}(P_2|D^c) = (0.02)(0.02) = 0.0004
```

(b)

$$\mathbb{P}((P_1 \cap N_2) \cup (N_1 \cap P_2) \cup (P_1 \cap P_2)|D)$$

$$= \mathbb{P}((P_1 \cap N_2)|D) + \mathbb{P}((N_1 \cap P_2)|D) + \mathbb{P}((P_1 \cap P_2)|D)$$

$$= \mathbb{P}(P_1|D)\mathbb{P}(N_2|D) + \mathbb{P}(N_1|D)\mathbb{P}(P_2|D) + \mathbb{P}(P_1|D)\mathbb{P}(P_2|D)$$

$$= (0.98)(0.02) + (0.02)(0.98) + (0.98)(0.98) = 0.9996$$
(c)
$$\mathbb{P}(N_1 \cap N_2|D) = \mathbb{P}(N_1|D)\mathbb{P}(N_2|D) = (0.02)(0.02) = 0.0004$$

Example As items come to the end of a production line, an inspector chooses items to undergo a complete inspection. Of all items produced 20% are defective. 50% of all defective items go through a complete inspection, and 30% of all good items go through a complete inspection. Given that an item is completely inspected, what is the probability that it is defective?

Solution: Define

 $D: \mathbf{An}$ item defective.

 $C: \mathbf{An}$ item is completely inspected.

Then, we have following information:

$$\mathbb{P}(C|D) = 50\% \qquad \mathbb{P}(D) = 20\%$$

$$\mathbb{P}(C|D^c) = 30\% \qquad \mathbb{P}(D^c) = 80\%$$

According to the Bayes' Rule, we have

$$\begin{split} \mathbb{P}(D|C) &= \frac{\mathbb{P}(D)\mathbb{P}(C|D)}{\mathbb{P}(D)\mathbb{P}(C|D) + \mathbb{P}(D^c)\mathbb{P}(C|D^c)} \\ &= \frac{0.2(0.5)}{0.2(0.5) + 0.8(0.3)} = \frac{10}{34} \end{split}$$

Discrete Random Variables and Their Distribution
In order to use the existing mathematical tools to find out the probabilities of events, mean, variance, and so on, statisticians figured out a nice way as follows:
We associate each simple event with a real number. For

example, in the coin tossing experiment, we define:

$$\Lambda = \{ 1, 0 \} \subset \mathbb{R} = \{ \text{all the real numbers} \}$$

$$\uparrow \qquad \uparrow$$

$$\Omega = \{ \text{head, tail } \}$$

This is called a transformation. Once transformed, we can use the existing mathematical tools. For our convenience, in this section we denote the sample space by $\Omega = \{\omega_1, \omega_2, \cdots, \omega_n\}$, in which each ω_i is a simple event.

Definition 9.1

Consider a random experiment with sample space $\Omega = \{\omega_1, \, \omega_2, \cdots, \, \omega_n\}$. A function $X: \Omega \to \mathbb{R}$ which assigns to each simple event $\omega \in \Omega$ one and only one real number $X(\omega) = x \in \mathbb{R}$, is called a random variable.

 $\Lambda := \{x_i : x_i = X(\omega_i), \omega_i \in \Omega\}$ is called the <u>range space</u> of the random variable (r.v.) X.

Definition 9.2

If Λ is a finite set or a countable set, then X is called a <u>discrete</u> <u>random variable</u>. Given a discrete random variable X with range space $\Lambda = \{x_1, \dots, x_n\}$. For each $x_i \in \Lambda$, we define

$$p(x_i) = \mathbb{P}(\{\omega : X(\omega) = x_i\}).$$

Then, p(x) is called the <u>discrete density function</u> of r.v. X and the following table is called a <u>discrete probability</u> <u>distribution</u> of r.v. X.

The distribution table of r.v X

x	x_1	x_2		x_n
p(x)	$p(x_1)$	$p(x_2)$	• • •	$p(x_n)$

Example 9.1 Consider a random experiment that consists of tossing two fair coins successively and let X be equal to the number of heads observed. Find its sample space, range space, and distribution.

Solution: The sample space
$$\Omega = \{\omega_1 = \{TT\}, \omega_2 = \{HT\}, \omega_3 = \{TH\}, \omega_4 = \{HH\}\}$$
 and $\Lambda := \{x_1 = 0, x_2 = 1, x_3 = 2\}$.

$$p(x_1) = p(0) = \mathbb{P}(X = 0) = \mathbb{P}(\{TT\}) = \frac{1}{4},$$

$$p(x_2) = p(1) = \mathbb{P}(X = 1) = \mathbb{P}(\{TH, HT\}) = \mathbb{P}(\{TH\}) + \mathbb{P}(\{HT\}) = \frac{2}{4},$$

$$p(x_3) = p(2) = \mathbb{P}(X = 2) = \mathbb{P}(\{HH\}) = \frac{1}{4}.$$

Therefore,

The distribution table of r.v X

x	0	1	2
p(x)	1/4	1/2	1/4

Remark:

(a)
$$0 \le p(x_i) \le 1$$
,

(b)
$$\sum_{x_i \in \Lambda} p(x_i) = \mathbb{P}(\Omega) = 1$$

<u>Definition 9.3</u> Let X be a discrete r.v. with range space $\Lambda = \{x_1, \dots, x_n\}$ and distribution $p(x_i), i = 1, \dots, n$. The expected value or <u>mean</u> of X is defined by

$$\mu = \mathbb{E}(X) = \sum_{x_i \in \Lambda} x_i p(x_i).$$

The <u>variance</u> of X is defined by

$$\sigma^2 = \mathbb{E}[(X - \mu)^2] = \sum_{x_i \in \Lambda} (x_i - \mu)^2 p(x_i).$$

The standard deviation of X is defined as $\sigma = \sqrt{\sigma^2}$.

Example 9.2 A company has five applicants for two positions: two women and three men. Suppose that the five applicants are equally qualified and no preference is given for choosing either gender. Let X equal the number of women chosen to fill the two positions.

- (a) Find the probability distribution of X;
- (b) Find the mean and standard deviation of X.

Example 9.2 A company has five applicants for two positions: two women and three men. Suppose that the five applicants are equally qualified and no preference is given for choosing either gender. Let X equal the number of women chosen to fill the two positions.

- (a) Find the probability distribution of X;
- (b) Find the mean and standard deviation of X.

Solution: (a). Define short notations as follows:

 M_1 : Candidate man one;

 M_2 : Candidate man two;

 M_3 : Candidate man three;

 W_1 : Candidate woman one;

 W_2 : Candidate woman two.

The sample space

$$\Omega = \{\omega_1 = \{M_1 M_2\}, \omega_2 = \{M_1 M_3\}, \omega_3 = \{M_2 M_3\},$$

$$\omega_4 = \{W_1 M_1\}, \omega_5 = \{W_1 M_2\}, \omega_6 = \{W_1 M_3\}, \omega_7 = \{W_2 M_1\},$$

$$\omega_8 = \{W_2 M_2\}, \omega_9 = \{W_2 M_3\}, \omega_{10} = \{W_1 W_2\}\}$$

and the range space

$$\Lambda := \{x_1 = 0, x_2 = 1, x_3 = 2\}.$$

$$p(x_1) = p(0) = \mathbb{P}(X = 0)$$

$$= \mathbb{P}(\{\omega_1, \omega_2, \omega_3\})$$

$$= \mathbb{P}(\{\{M_1M_2\}, \{M_1M_3\}, \{M_2M_3\}\})$$

$$= \frac{3}{10},$$

$$p(x_2) = p(1) = \mathbb{P}(X = 1) = \mathbb{P}(\{\omega_4, \omega_5, \omega_6, \omega_7, \omega_8, \omega_9\})$$

$$= \mathbb{P}(\{\{W_1M_1\}, \{W_1M_2\}, \{W_1M_3\}, \{W_2M_1\}, \{W_2M_2\}, \{W_2M_3\}\})$$

$$= \frac{6}{10},$$

$$p(x_3) = p(2) = \mathbb{P}(X = 2) = \mathbb{P}(\{\omega_{10} = \{W_1 W_2\}\}) = \frac{1}{10}.$$

Therefore,

The distribution table of r.v X

x	0	1	2
p(x)	3/10	6/10	1/10

(b)

$$\mu = \mathbb{E}(X) = \sum_{x_i \in \Lambda} x_i p(x_i)$$
$$= 0(3/10) + 1(6/10) + 2(1/10) = 8/10.$$

The variance of X is

$$\sigma^{2} = \mathbb{E}[(X - \mu)^{2}] = \sum_{x_{i} \in \Lambda} (x_{i} - \mu)^{2} p(x_{i})$$

$$= (0 - 8/10)^{2} (3/10) + (1 - 8/10)^{2} (6/10) + (2 - 8/10)^{2} (1/10) = 0.36$$

and

$$\sigma = \sqrt{\sigma^2} = 0.6$$

Example 9.3 A jar contains four coins: a nickel, a dime, a quarter, and a half-dollar. Three coins are randomly selected from the jar. Let X be equal to the total amount drawn.

- a. List all the simple events in the sample space Ω and find the range space Λ .
- b. Find the probability $\mathbb{P}(X \geq 0.5 \text{ dollar})$.

c. Find the probability distribution of X.

Solution:

a. Denote:

N: nickel;

D: dime;

Q: quarter;

H: half-dollar.

and $E_1 = (NDQ)$, $E_2 = (NDH)$, $E_3 = (NQH)$, $E_4 = (DQH)$. Then, $\Omega = \{E_1, E_2, E_3, E_4\}$ and $\Lambda := \{x_1 = 0.4, x_2 = 0.65, x_3 = 0.80, x_4 = 0.85\}$.

b. The simple event along with their monetary values follow:

$$E_1 = NDQ = \$0.4$$

 $E_2 = NDH = \$0.65$
 $E_3 = NQH = \$0.80$
 $E_4 = DQH = \$0.85$

$$\mathbb{P}(X \ge 0.5 \text{ dollar}) = \mathbb{P}(E_2) + \mathbb{P}(E_3) + \mathbb{P}(E_4) = \frac{1}{4} + \frac{1}{4} + \frac{1}{4} = \frac{3}{4}$$

c. We have

$$p(x_1) = p(0.4) = \mathbb{P}(X = 0.4) = \mathbb{P}(\{NDQ\}) = \frac{1}{4},$$

$$p(x_2) = p(0.65) = \mathbb{P}(X = 0.65) = \mathbb{P}(\{NDH\}) = \frac{1}{4},$$

$$p(x_3) = p(0.80) = \mathbb{P}(X = 0.80) = \mathbb{P}(\{NQH\}) = \frac{1}{4}.$$

$$p(x_4) = p(0.85) = \mathbb{P}(X = 0.85) = \mathbb{P}(\{DQH\}) = \frac{1}{4}.$$

Therefore,

The distribution table of r.v X

x	0.4	0.65	0.80	0.85
p(x)	1/4	1/4	1/4	1/4

Example 9.4 A student prepares for a quiz by studying a list of ten problems. She only can solve six of them. For the quiz, the instructor selects five questions at random from the list of ten. Let X be the number of questions she can solve.

a Find total number of simple events in the sample space and the range space.

b Find the probability distribution of X.

Solution:

a. The total number of simple events is the sample space is equal to $C_5^{10} = 252$. Then, $\Lambda := \{x_1 = 1, x_2 = 2, x_3 = 3, x_4 = 4, x_5 = 5\}$.

b. We have

$$p(x_1) = p(1) = \mathbb{P}(X = 1) == \frac{C_1^6 C_4^4}{252},$$

 $p(x_2) = p(2) = \mathbb{P}(X = 2) == \frac{C_2^6 C_3^4}{252},$

$$p(x_3) = p(3) = \mathbb{P}(X = 3) == \frac{C_3^6 C_2^4}{252},$$

$$p(x_4) = p(4) = \mathbb{P}(X = 4) == \frac{C_4^6 C_1^4}{252},$$

$$p(x_5) = p(5) = \mathbb{P}(X = 5) == \frac{C_5^6 C_0^4}{252},$$

Therefore,

The distribution table of r.v X

x	1	2	3	4	5
p(x)	$\frac{C_1^6 C_4^4}{252}$	$\frac{C_2^6 C_3^4}{252}$	$\frac{C_3^6 C_2^4}{252}$	$\frac{C_4^6 C_1^4}{252}$	$\frac{C_5^6 C_0^4}{252}$

Example 9.5

In a pocket there are 3 black and 2 white balls. Balls are identical except their colors. We randomly draw a ball and observe its color two times successively, with replacement. We define that X is the number of black balls observed.

a Find the sample space and the range space.

b Find the probability $\mathbb{P}(X \geq 1)$.

c Find the probability distribution of X.

Solution:

a. Denote:

B: observe a black ball;

W: observe a white ball;

and

$$E_1 = (BB), \quad E_2 = (BW), \quad E_3 = (WB), \quad E_4 = (WW),$$

Then, $\Omega = \{E_1, E_2, E_3, E_4\}$ and $\Lambda := \{x_1 = 0, x_2 = 1, x_3 = 2\}$. b.

$$\begin{split} \mathbb{P}(X \geq 1) &= 1 - \mathbb{P}(X = 0) = 1 - \mathbb{P}(\{WW\}) = 1 - \mathbb{P}(W)\mathbb{P}(W) \\ &= 1 - (\frac{2}{5})(\frac{2}{5}) = 1 - \frac{4}{25} = \frac{21}{25} \end{split}$$

c. We have

$$p(x_1) = p(0) = \mathbb{P}(X = 0) = \mathbb{P}(\{WW\}) = \frac{4}{25},$$

$$p(x_2) = p(1) = \mathbb{P}(X = 1) = \mathbb{P}(\{BW\} \cup \{WB\})$$

$$= \mathbb{P}(\{BW\}) + \mathbb{P}(\{WB\})$$

$$= 2\mathbb{P}(\{W\})\mathbb{P}(\{B\}) = 2(\frac{2}{5})(\frac{3}{5}) = \frac{12}{25},$$

$$p(x_3) = p(2) = \mathbb{P}(X = 2) = \mathbb{P}(\{BB\})$$

$$= \mathbb{P}(\{B\})\mathbb{P}(\{B\}) = (\frac{3}{5})(\frac{3}{5}) = \frac{9}{25},$$

Therefore,

The distribution table of r.v X

x	0	1	2
p(x)	4/25	12/25	9/25

The Binomial Probability Distribution

<u>Definition 10.1</u> A <u>binomial experiment</u> is one that has following three characteristics:

(1) The experiment consists of n ordered, independent,

identical trials.

(2) Each trial has two possible outcomes: success A, failure \bar{A} .

(3)
$$0 < \mathbb{P}(A) = p < 1$$
 and $\mathbb{P}(\bar{A}) = 1 - p = q$.

Remark: In binomial experiment, if $p \neq q$, then simple events are not equally likely. Therefore, it is not a classical probability model.

Example 10.1 Consider a binomial experiment of flipping a biased coin three times successively. Let A be the event of observing a head and \bar{A} be the event of observing a tail.

Suppose that

$$\mathbb{P}(A) = \frac{1}{3} \qquad \mathbb{P}(\bar{A}) = \frac{2}{3}$$

Then

$$\Omega = \{AAA, \bar{A}AA, A\bar{A}A, AA\bar{A}, \bar{A}\bar{A}A, \bar{A}\bar{A}\bar{A}, \bar{A}\bar{A}\bar{A}, \bar{A}\bar{A}\bar{A}, \bar{A}\bar{A}\bar{A}, \bar{A}\bar{A}\bar{A}, \bar{A}\bar{A}\bar{A}, \bar{A}\bar{A}\bar{A}\}$$

$$\mathbb{P}(AAA) = \mathbb{P}(A)\mathbb{P}(A)\mathbb{P}(A) = \frac{1}{27}$$

$$\mathbb{P}(A\bar{A}A) = \mathbb{P}(A)\mathbb{P}(\bar{A})\mathbb{P}(A) = (\frac{1}{3})(\frac{2}{3})(\frac{1}{3}) = \frac{2}{27}$$

Therefore, it is not a classical probability model. Let X be number of heads observed. Find the probability $\mathbb{P}(X=2)$.

$$\mathbb{P}(X=2) = \mathbb{P}(\{AA\bar{A}\}, \{A\bar{A}A\}, \{\bar{A}AA\})$$
$$\mathbb{P}(\{AA\bar{A}\}) = \mathbb{P}(A)\mathbb{P}(A)\mathbb{P}(\bar{A}) = ppq$$

$$\mathbb{P}(\{\bar{A}AA\}) = \mathbb{P}(A)\mathbb{P}(A)\mathbb{P}(\bar{A}) = ppq$$

$$\mathbb{P}(\{A\bar{A}A\}) = \mathbb{P}(A)\mathbb{P}(A)\mathbb{P}(\bar{A}) = ppq$$

$$\mathbb{P}(X = 2) = C_2^3 ppq = C_2^3 p^2 q^{3-2}$$

Generally, consider a binomial experiment with n trials. let X be the number of successes in the n trials. What is the probability of event $\{X = k\}$. Then,

$$\mathbb{P}(X=k) = C_k^n p^k q^{n-k}$$

(For C_k^n , Consider there are n positions and how many ways to choose n-k positions to put bars on tops of these positions.)

<u>Definition 10.2</u> A binomial experiment consists of n ordered, independent, identical trials with probability of success p and probability of failure q = 1 - p on each trial. Let X be the number of successes in the n trials. Then,

The distribution table of r.v X

x	0	1	2	 n
p(x)	$C_0^n p^0 q^n$	$C_1^n p^1 q^{n-1}$	$C_2^n p^2 q^{n-2}$	 $C_n^n p^n q^0$

is called the <u>binomial distribution</u>. Its mean $\mu = np$, its variance $\sigma^2 = npq$, its standard deviation $\sigma = \sqrt{npq}$

Example 9.6

In a pocket there are 3 black and 2 white balls. Balls

are identical except their colors. We randomly draw a ball and observe its color three times successively, with replacement. We define that X is the number of black balls observed.

a Find the sample space and the range space.

b Find the probability $\mathbb{P}(X \geq 1)$.

c Find the probability distribution of X.

Solution:

a. Denote:

B: observe a black ball;

W: observe a white ball;

and

$$E_1 = (BBB), \quad E_2 = (BBW), \quad E_3 = (BWB),$$

 $E_4 = (BWW), E_5 = (WBB), \quad E_6 = (WBW),$
 $E_7 = (WWB), \quad E_8 = (WWW).$

Then, $\Omega = \{E_1, E_2, E_3, E_4, E_5, E_6, E_7, E_8\}$ and $\Lambda := \{x_1 = 0, x_2 = 1, x_3 = 2, x_4 = 3\}$.

$$\mathbb{P}(X \ge 1) = 1 - \mathbb{P}(X = 0) = 1 - \mathbb{P}(\{WWW\})$$
 (0.1)
= 1 - \mathbb{P}(W)\mathbb{P}(W)\mathbb{P}(W)
= 1 - (\frac{2}{5})(\frac{2}{5})(\frac{2}{5}) = 1 - \frac{8}{125} = \frac{117}{125}

c. We have

$$p(x_1) = p(0) = \mathbb{P}(X = 0) = \mathbb{P}(\{WWW\}) = \frac{8}{125},$$

$$p(x_2) = p(1) = \mathbb{P}(X = 1)$$

$$= \mathbb{P}(\{BWW\} \cup \{WBW\} \cup \{WWB\})$$

$$= \mathbb{P}(\{BWW\}) + \mathbb{P}(\{WBW\}) + \mathbb{P}(\{WWB\})$$

$$= 3\mathbb{P}(\{W\})\mathbb{P}(\{W\})\mathbb{P}(\{B\}) = 3(\frac{2}{5})(\frac{2}{5})(\frac{3}{5}) = \frac{36}{125},$$

$$p(x_3) = p(2) = \mathbb{P}(X = 2) = \mathbb{P}(\{WBB\} \cup \{BWB\} \cup \{BBW\})$$

$$= \mathbb{P}(\{WBB\}) + \mathbb{P}(\{BWB\}) + \mathbb{P}(\{BBW\})$$

$$= 3\mathbb{P}(\{B\})\mathbb{P}(\{B\})\mathbb{P}(\{W\}) = 3(\frac{3}{5})(\frac{3}{5})(\frac{2}{5}) = \frac{54}{125},$$

$$p(x_4) = p(3) = \mathbb{P}(X = 3) = \mathbb{P}(\{BBB\}) = \mathbb{P}(\{B\})\mathbb{P}(\{B\})\mathbb{P}(\{B\})$$

$$= (\frac{3}{5})(\frac{3}{5})(\frac{3}{5}) = \frac{27}{125}.$$

Therefore,

The distribution table of r.v X

x	0	1	2	3
p(x)	8/125	36/125	54/125	27/125

Example 10.1

Suppose that a family will certainly have 5 children, but each child being a boy or girl is totally uncertain with equal probability. Let X be the number of boys this family will have. Find the distribution of X and the probability $\mathbb{P}(X \ge 1)$.

Example 10.2 Consider a binomial experiment of flipping a biased coin twenty times successively. Let A be

the event of observing a head and \bar{A} be the event of observing a tail.

Suppose that

$$\mathbb{P}(A) = \frac{1}{5} \qquad \mathbb{P}(\bar{A}) = \frac{4}{5}$$

Let X be number of heads observed in the twenty flippings. (a) Find the probability $\mathbb{P}(X=8)$. (b) Find its mean and variance. (c) Find the probability of event (X>2).

solution: (a) According to the binomial distribution formula, we have

$$\mathbb{P}(X=8) = C_8^{20} \left(\frac{1}{5}\right)^8 \left(\frac{4}{5}\right)^{20-8}.$$

We have $\mathbb{P}(X \le 8) = 0.990$ and $\mathbb{P}(X \le 7) = 0.968$ according to the table 1 (n = 20, k = 8, k = 7, p = 0.2) on page 684. $\mathbb{P}(X = 8) = \mathbb{P}(X \le 8) - \mathbb{P}(X \le 7) = 0.022$.

(b) Its mean is equal to

$$\mu = 20(1/5) = 4$$

and its variance is equal to

$$\sigma^2 = 20(1/5)(4/5) = \frac{16}{5}$$

(c)
$$\mathbb{P}(X > 2) = 1 - \mathbb{P}(X \le 2) = 1 - 0.206 = 0.794$$

Example 10.3 Consider an experiment of randomly drawing a chip 8 times successively with replacement from a box containing two black chips and three white chips.

The chips are identical except their colors. Let X be the number of black chips observed in the 8 drawings. (a) Find the probability $\mathbb{P}(X=5)$. (b) Find its mean and variance. (c) Find the probability of event (X>2).

solution: (a) According to the binomial distribution formula, we have

$$\mathbb{P}(X=5) = C_5^8 \left(\frac{2}{5}\right)^5 \left(\frac{3}{5}\right)^{8-5}.$$

We have $\mathbb{P}(X \le 5) = 0.950$ and $\mathbb{P}(X \le 4) = 0.826$ according to the table 1 (n = 8, k = 5, k = 4, p = 0.4) on page 681. $\mathbb{P}(X = 5) = \mathbb{P}(X \le 5) - \mathbb{P}(X \le 4) = 0.124$.

(b) Its mean is equal to

$$\mu = 8(2/5) = 16/5$$

and its variance is equal to

$$\sigma^2 = 8(2/5)(3/5) = \frac{48}{25}$$

(c)
$$\mathbb{P}(X > 2) = 1 - \mathbb{P}(X \le 2) = 1 - 0.315 = 0.685$$

Example: A factory employs several thousand workers, of whom 30% are Hispanic. If the 15 members of the union executive committee were chosen from the workers at random,let X be the number of Hispanics on the committee.

- (a) Find $\mathbb{P}(X=3)$.
- (b) Find $\mathbb{P}(X \leq 3)$.

Example: Suppose that early statewide election returns indicate totals of 33,000 votes for candidate A versus 27,000 for candidate B, and that these early returns can be regarded as a random sample selected from the population of all 10,000,000 eligible voters in the state. Let X be the number of votes for A.

- (a) If the statewide vote will be split 50 50, find the expected number of votes for A in the sample of 60,000 early returns.
- (b) Find the standard deviation of X.
- (c) Find the probability that (X > 40,000). Solution:
- (a) $\mu = np = 60,000 \times 0.5 = 30,000$.
- **(b)** $\sigma = \sqrt{npq} = \sqrt{15,000} = 122.47449$
- (c) $\mathbb{P}(X > 40,000) = 1 \sum_{i=0}^{40,000} C_i^{60,000}(0.5)^i(0.5)^{60,000-i}$