Poisson distribution: The Poisson distribution is used when a random variable counts the number of events. For example, 1) the number of telephone calls received by an operator within a certain time limit. 2) The number of patients arriving in an emergency room between 10 and 11 pm.

The probability mass function is
$$P(X=x) = \frac{e^{-\lambda}\lambda^x}{x!}$$
 $x = 0,1,2,3....$

Expectation: $E(x) = \lambda$

Variance: $V(x) = \lambda$

Difference between binomial distribution and Poisson distribution:

- 1) In binomial distribution, number of trials are fixed. In poisson distribution, number of trials are infinite.
- 2) In binomial distribution, Variance \leq Mean. In Poisson distribution, Mean = Variance.

For binomial distribution, Expectation: E(x) = np

Variance:
$$V(x) = np(1-p) [0 \le p \le 1, n > 1]$$

Mean = variance when p = 0

$$\Rightarrow$$
n.0 = n.0.(1-0)

$$\Rightarrow 0 = 0.$$

Mean (n) >variance (0) when p = 1

because when p=1, mean = n.1 = n (n>1) and variance = n.1.(1-1) = 0

Mean > variance [0<P<1]

$$np > np(1-p)$$

EX: 50 > 50(1-p) here, (0 < (1-p) < 1)

$$\Rightarrow$$
50>50 (1-0.2) if p=.2 \Rightarrow 50>50.0.8 \Rightarrow 50>40.

3) Ex of binomial distribution: Coin tossing experiment. Ex of Poisson distribution: The number of patients arriving in an emergency room between 10 and 11 pm.

Example: Suppose that the number of errors in a piece of software has a parameter $\lambda = 3$. This parameter immediately implies that the expected number of errors is three and that the variance in the number of errors is also equal to three.

- a) What is distribution of the number of errors in a piece of software.
- b) Calculate the probability that a piece of software has no errors.
- c) Calculate the probability that there are three or more errors in a piece of software.

Solution: a) The number of errors in a piece of software follows Poission distribution

$$P(X=x) = \frac{e^{-3}3^x}{x!}$$
 $x = 0,1,2,3...$

b)
$$P(X = 0) = \frac{e^{-3}3^0}{0!} = 0.05$$

c)
$$P(X \ge 3) = P(X = 3) + P(X = 4) + ... = ?$$

We know,

$$P(X=0) + P(X=1) + P(X=2) + P(X=3) + P(X=4) + ...=1$$

$$\Rightarrow$$
 P(X=3) + P(X=4) + ...= 1-P(X=0)-P(X=1)-P(X=2)

$$\Rightarrow P(X=3) + P(X=4) + ... = 1 - \frac{e^{-3}3^0}{0!} - \frac{e^{-3}3^1}{1!} - \frac{e^{-3}3^2}{2!}$$

$$\Rightarrow$$
 P(X=3) + P(X=4) + ...= 0.577.

Geometric distribution: The binomial distribution is the distribution of the number of successes occurring in a fixed number of trials n, it is sometimes of interest to count instead the number of trials performed until **the first success occurs**. Such a random variable is said to have a geometric distribution.

The probability mass function is $P(X=x) = (1-p)^{(x-1)}p$ x=1,2,3...Expectation $E(X) = \frac{1}{p}$ Variance $V(X) = \frac{1-p}{p^2}$.

Example: Suppose that a company wishes to hire **one new workers** and that each applicant interviewed has a probability of 0.6 of being found acceptable.

- 1) What is the distribution of the total number of applicants that the company needs to interview?
- 2) Calculate the probability that exactly six applicants need to be interviewed.
- 3) Calculate the probability that the company allows up to/at most six applicants to be interviewed.
- 4) Calculate the probability that at least six applicants need to be interviewed.
- 5) Calculate the expected number of interviews.

Solution: 1) The total number of applicants that the company needs to interview follows geometric distribution.

The probability mass function is $P(X=x) = (1-0.6)^{(x-1)}0.6 \quad x=1,2,3...$

2)
$$P(X=6) = (1-0.6)^{(6-1)}0.6 =$$

3)
$$P(X \le 6) = P(X=1) + P(X=2) + ... + P(X=6) =$$

4)
$$P(X \ge 6) = P(X = 6) + P(X = 7) + \dots = ?$$

We know, $P(X = 1) + \dots + P(X = 5) + P(X = 6) + P(X = 7) + \dots = 1$
 $\Rightarrow P(X = 6) + P(X = 7) + \dots = 1 - P(X = 1) + \dots = 1$

5)
$$E(X) = \frac{1}{p} = \frac{1}{0.6} =$$

Negative binomial distribution: The binomial distribution is the distribution of the number of successes occurring in a fixed number of trials n, it is sometimes of interest to count instead the number of trials performed until **the rth (r>1) success occurs**. Such a random variable is said to have a negative binomial distribution.

The p.m.f is
$$P(X=x) = {x-1 \choose r-1} (1-p)^{(x-r)} p^r$$
 $x = r, r+1, r+2...$
Expectation $E(X) = \frac{r}{p}$
Variance $V(X) = \frac{r(1-p)}{p^2}$

Example: Suppose that a company wishes to hire **three new workers** and that each applicant interviewed has a probability of 0.6 of being found acceptable.

- 1) What is the distribution of the total number of applicants that the company needs to interview?
- 2) Calculate the probability that exactly six applicants need to be interviewed.
- 3) Calculate the probability that the company allows up to/at most six applicants to be interviewed.
- 4) Calculate the probability that at least six applicants need to be interviewed.
- 5) Calculate the expected number of interviews.

Solution: 1) The total number of applicants that the company needs to interview follows negative binomial distribution.

The p.m.f is
$$P(X=x) = {x-1 \choose 3-1} (1-0.6)^{(x-3)} (0.6)^3$$
 $x = 3,4,5,6...$

2)
$$P(X=6) = {6-1 \choose 3-1} (1-0.6)^{(6-3)} (0.6)^3$$
 \\
= ${5 \choose 2} (1-0.6)^3 (0.6)^3$
= 0.138

3)
$$P(X \le 6) = P(X=3) + P(X=4) + P(X=5) + P(X=6) = \dots$$

4)
$$P(X \ge 6) = P(X=6) + P(X=7) + \dots = ?$$

We know, $P(X=3)+\dots+P(X=5) + P(X=6)+ P(X=7) + \dots = 1$
 $\Rightarrow P(X=6)+ P(X=7) + \dots = 1 - P(X=3) + \dots = 1$

5)
$$E(X) = \frac{3}{0.6} = 5$$