

SDS 321: Introduction to Probability and Statistics

Lecture 8: End of counting and Discrete random variables

Purnamrita Sarkar Department of Statistics and Data Science The University of Texas at Austin

www.cs.cmu.edu/~psarkar/teaching

- ▶ A bus with 5 passengers makes 10 stops. All configurations of discharging the passengers are equally likely.
- ▶ What is the probability *p* that no two passengers get down at the same stop?

- ▶ A bus with 5 passengers makes 10 stops. All configurations of discharging the passengers are equally likely.
- ▶ What is the probability *p* that no two passengers get down at the same stop?
- \blacktriangleright # all possible configurations is 10^5 .

- ▶ A bus with 5 passengers makes 10 stops. All configurations of discharging the passengers are equally likely.
- ▶ What is the probability *p* that no two passengers get down at the same stop?
- # all possible configurations is 10⁵.
- # configurations with 5 passengers each with a different stop is (10)₅.

- ▶ A bus with 5 passengers makes 10 stops. All configurations of discharging the passengers are equally likely.
- ▶ What is the probability *p* that no two passengers get down at the same stop?
- # all possible configurations is 10⁵.
- # configurations with 5 passengers each with a different stop is (10)₅.
- $p = (10)_5/10^5$.

- ▶ The birthdays of $r \le 365$ people form a sample of size r from the population of all birthdays (365 days in the year). We assume that a person is equally likely to be born on any of the 365 days and no one was born on Feb 29^{th} .
- ▶ What is the probability that no two people will have the same birthday?

- ▶ The birthdays of $r \le 365$ people form a sample of size r from the population of all birthdays (365 days in the year). We assume that a person is equally likely to be born on any of the 365 days and no one was born on Feb 29^{th} .
- What is the probability that no two people will have the same birthday?

$$p = \frac{(365)_r}{365^r} = \frac{365!}{(365 - r)!365^r} \tag{1}$$

- ▶ The birthdays of $r \le 365$ people form a sample of size r from the population of all birthdays (365 days in the year). We assume that a person is equally likely to be born on any of the 365 days and no one was born on Feb 29^{th} .
- What is the probability that no two people will have the same birthday?

$$p = \frac{(365)_r}{365^r} = \frac{365!}{(365 - r)!365^r} \tag{1}$$

▶ What is the probability if r = 366?

- ▶ The birthdays of $r \le 365$ people form a sample of size r from the population of all birthdays (365 days in the year). We assume that a person is equally likely to be born on any of the 365 days and no one was born on Feb 29^{th} .
- What is the probability that no two people will have the same birthday?

$$p = \frac{(365)_r}{365^r} = \frac{365!}{(365 - r)!365^r} \tag{1}$$

- ▶ What is the probability if r = 366?
- ▶ Then at least two people must have the same birthday. This is also called the Pigeonhole Principle. So p = 0.

- ▶ The birthdays of $r \le 365$ people form a sample of size r from the population of all birthdays (365 days in the year). We assume that a person is equally likely to be born on any of the 365 days and no one was born on Feb 29^{th} .
- What is the probability that no two people will have the same birthday?

$$p = \frac{(365)_r}{365^r} = \frac{365!}{(365 - r)!365^r} \tag{1}$$

- ▶ What is the probability if r = 366?
- ▶ Then at least two people must have the same birthday. This is also called the Pigeonhole Principle. So p = 0.
- ▶ How will you calculate this for large r, say r = 30?

Birthdays

- ▶ Problem... my calculator can't handle 365! or 365³⁰.
- ► Take logarithms! $365^{30} = 10^{76.8688} = 7.392 \times 10^{76}$.
- ▶ We can *approximate* factorials using Stirling's approximation:

$$n! \sim \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$

▶ The \sim symbol means the ratio of the two sides tend to 1 as $n \to \infty$.

$$\begin{aligned} &\ln(365!)\approx 1792.3\\ &\ln(335!)\approx 1616.6\\ &\ln\left(\frac{365!}{335!}\right)=\ln(365!)-\ln(335!)\approx 1792.3-1616.6=175.55\\ &\frac{365!}{335!}\approx e^{175.55}=2.1711\times 10^{76} \end{aligned}$$

▶ The actual value is 2.1710×10^{76} – not bad!

4

Birthdays

- ▶ So, we with 30 people, we have 7.392×10^{76} possible combinations of birthdays.
- \blacktriangleright 2.171 \times 10 76 of these possible combinations of birthdays have no repeats.
- ▶ So, the probability of no one having the same birthday is:

$$\frac{2.171\times10^{76}}{7.392\times10^{76}}\approx0.296$$

▶ Odds are, there's a shared birthday!

Random Variables

- ▶ So far we have talked about events and sample spaces.
- ▶ However for many experiments it is easier to use a summary variable.
- Say we are taking a opinion poll among 100 students about how understandable the lectures are.
- ▶ If "1" is used for understandable and "0" is used for not, then there are 2¹⁰⁰ possible outcomes!!
- ▶ However, the thing that matters most is the number of students who think the class is understandable (or equivalently not).
- ▶ If we define a variable X to be that number, then the range of X is $\{0,1,\ldots,100\}$. Much easier to handle that!

Random Variable as a Mapping

Random Variable. A random variable is function from the sample space

 Ω into the real numbers.

Examples

- You toss a coin: is it head or tail?
- ▶ You roll a die: what number do you get?
- Number of heads in three coin tosses
- ▶ The sum of two rolls of die
- ▶ The number of die rolls it takes to get a six.

Discrete and continuous random variables

- A random variable is discrete if its range (the values it can take) is finite or at most countably finite.
 - ▶ $X = \text{sum of two rolls of a die. } X \in \{2, ..., 12\}.$
 - ▶ X = number of heads in 100 coin tosses. $X \in \{0, ..., 100\}$
 - ▶ X = number of coin tosses to get a head. $X \in \{1, 2, 3, ...\}$
- ► Consider an experiment where you throw a dart which can fall anywhere between [-1,1].
- Let X be a the dart's position d. X is a random variable and X is not discrete.
- ▶ Now let Y be a random variable such that:

$$Y = \begin{cases} 1 & \text{If } d < 0 \\ 0 & \text{If } d \ge 0 \end{cases} \tag{2}$$

Now Y is a discrete random variable.

- ightharpoonup X =number of heads in two fair coin tosses
- ▶ *X* can take values in {0,1,2}.
- ▶ P(X = 0) =
- ▶ P(X = 1) =
- ▶ P(X = 2) =

- ightharpoonup X = number of heads in two fair coin tosses
- ► *X* can take values in {0,1,2}.
- $P(X=0) = P(\{TT\}) = 1/4.$
- ▶ P(X = 1) =
- ▶ P(X = 2) =

- ightharpoonup X =number of heads in two fair coin tosses
- ► *X* can take values in {0,1,2}.
- $P(X=0) = P(\{TT\}) = 1/4.$
- ▶ $P(X = 1) = P({HT, TH}) = 1/2.$
- ▶ P(X = 2) =

- ightharpoonup X =number of heads in two fair coin tosses
- ► *X* can take values in {0,1,2}.
- $P(X=0) = P(\{TT\}) = 1/4.$
- $P(X = 1) = P(\{HT, TH\}) = 1/2.$
- $P(X=2) = P(\{HH\}) = 1/4.$

- \triangleright X = number of heads in two fair coin tosses
- ► *X* can take values in {0,1,2}.
- $P(X=0) = P(\{TT\}) = 1/4.$
- $P(X = 1) = P(\{HT, TH\}) = 1/2.$
- $P(X=2) = P(\{HH\}) = 1/4.$
- In general, the probability that a random variable X takes up a value x is written as $p_X(x)$, or $P_X(x)$ or $P_X(X = x)$ etc.
- ► A random variable is always written with upper-case and the numerical value we are trying to evaluate the probability for is written with a lower case.

Properties of P.M.F's

- ▶ Perhaps not so surprisingly, $\sum_{X} P(X = x) = 1$
- $P(X \in S) = \sum_{x \in S} P(X = x)$
- ▶ To compute P(X = x)
 - ▶ Collect all possible outcomes that give $\{X = x\}$.
 - Add their probabilities to get P(X = x).
- You are throwing 2 fair coins. What is the probability that you see at least one head?
 - ▶ Well at least one head is {HT, TH, HH}. So probability of this is 3/4.

The Uniform random variable

Consider the roll of a fair die. You are interested in the number on the roll.

- X can take how many different values?
- Now what are the probabilities of taking on those values?
- P(X = 1) = P(X = 2) = P(X = 3) = P(X = 4) = P(X = 5) = P(X = 6) = 1/6
- For an uniform random variable X, each value has equal probability mass.
- ▶ If an **uniform** random variable X takes on k different values, then the probability mass at each of those values are 1/k.

The Bernoulli random variable

Consider the toss of a biased coin, which gives a head with probability p.

- A **Bernoulli** random variable X takes two values: 1 if a head comes up and 0 if not. $X = \begin{cases} 1 & \text{If head} \\ 0 & \text{If tail} \end{cases}$
- ► The PMF is given by: $p_X(x) = \begin{cases} p & \text{If } x = 1\\ 1 p & \text{If } x = 0 \end{cases}$
- Examples of a Bernoulli
 - A person can be healthy or sick with a certain disease.
 - ▶ A test result for a disease can be positive or negative.
 - It may rain one day or not.

- ► Count all binary strings of length 10 with 5 1's.
- ▶ We did this last time!

- ► Count all binary strings of length 10 with 5 1's.
- We did this last time! $\begin{pmatrix} 10 \\ 5 \end{pmatrix}$.

- ► Count all binary strings of length 10 with 5 1's.
- We did this last time! $\begin{pmatrix} 10 \\ 5 \end{pmatrix}$.
- ▶ Probability of any one of these events is $(1/2)^{10}$.

- ▶ Count all binary strings of length 10 with 5 1's.
- We did this last time! $\begin{pmatrix} 10 \\ 5 \end{pmatrix}$.
- Probability of any one of these events is $(1/2)^{10}$.
- So $P(X = 5) = \frac{\binom{10}{5}}{2^{10}}$

You are throwing 10 fair coins. What is the probability that the sum X equals 5?

- ▶ Count all binary strings of length 10 with 5 1's.
- We did this last time! $\begin{pmatrix} 10 \\ 5 \end{pmatrix}$.
- Probability of any one of these events is $(1/2)^{10}$.
- ► So $P(X = 5) = \frac{\binom{10}{5}}{2^{10}}$

What if the coin is biased? Probability of H is 0.8?

- ▶ Probability of a length 10 binary sequence with 5 1's is
- ▶ So P(X = 5) =
- ▶ What about P(X = 8)?

- ▶ Probability of a length 10 binary sequence with 5 1's is $\rho^5(1-\rho)^5$ using independence.
- ▶ So P(X = 5) =
- ▶ What about P(X = 8)?

- ▶ Probability of a length 10 binary sequence with 5 1's is $\rho^5(1-\rho)^5$ using independence.
- So $P(X = 5) = {10 \choose 5} \rho^5 (1 \rho)^5$.
- ▶ What about P(X = 8)?

- Probability of a length 10 binary sequence with 5 1's is $p^5(1-p)^5$ using independence.
- So $P(X = 5) = {10 \choose 5} p^5 (1 p)^5$.
- What about P(X = 8)? $\binom{10}{8} p^8 (1-p)^2$.

- Probability of a length 10 binary sequence with 5 1's is $p^5(1-p)^5$ using independence.
- So $P(X = 5) = {10 \choose 5} p^5 (1 p)^5$.
- What about P(X = 8)? $\binom{10}{8} p^8 (1-p)^2$.
- ▶ In general $P(X = k) = \binom{n}{k} p^k (1-p)^{n-k}$

The Binomial random variable

A biased coin $(P({H}) = p)$ is tossed n times. All tosses are mutually independent.

- Let X_i be a Bernoulli random variable which is 1 if the i^{th} toss gave a head. Then $\{X_i, i = 1, ..., n\}$ are independent Bernoullis.
- ▶ Let Y be the number of heads we see at the end of all n tosses.
- ▶ Whats the relationship of Y to the X_i's?

Y is called a **Binomial** random variable. What is the PMF of Y?

The Binomial random variable

A biased coin $(P({H}) = p)$ is tossed n times. All tosses are mutually independent.

- Let X_i be a Bernoulli random variable which is 1 if the i^{th} toss gave a head. Then $\{X_i, i = 1, ..., n\}$ are independent Bernoullis.
- ▶ Let Y be the number of heads we see at the end of all n tosses.
- ▶ Whats the relationship of Y to the X_i's?

Y is called a **Binomial** random variable. What is the PMF of Y?

 $P(Y = 0) = P(\{\text{no heads}\}) = (1 - p)^n.$

The Binomial random variable

A biased coin $(P({H}) = p)$ is tossed n times. All tosses are mutually independent.

- Let X_i be a Bernoulli random variable which is 1 if the i^{th} toss gave a head. Then $\{X_i, i = 1, ..., n\}$ are independent Bernoullis.
- ▶ Let Y be the number of heads we see at the end of all n tosses.
- ▶ Whats the relationship of Y to the X_i's?

Y is called a **Binomial** random variable. What is the PMF of Y?

- $P(Y = 0) = P(\{\text{no heads}\}) = (1 p)^n.$
- $P(Y = n) = P(\{\text{all heads}\}) = p^n.$

The Binomial random variable

A biased coin $(P({H}) = p)$ is tossed n times. All tosses are mutually independent.

- Let X_i be a Bernoulli random variable which is 1 if the i^{th} toss gave a head. Then $\{X_i, i = 1, ..., n\}$ are independent Bernoullis.
- \triangleright Let Y be the number of heads we see at the end of all n tosses.
- ▶ Whats the relationship of Y to the X_i's?

Y is called a **Binomial** random variable. What is the PMF of Y?

- ► $P(Y = 0) = P(\{\text{no heads}\}) = (1 p)^n$.
- $P(Y = n) = P(\{\text{all heads}\}) = p^n.$
- ► $P(Y = k) = \binom{n}{k} p^k (1-p)^{n-k}$ for $k \in \{0, 2, ... n\}$
- $\sum_{k=0}^{n} \binom{n}{k} p^{k} (1-p)^{n-k} = 1 \text{ (Binomial expansion)!}$

The Binomial random variable

- Sum of independent Bernoullis give a Binomial!
- ▶ We will denote the Binomial PMF by Binomial(n, p) or Bin(n, p).
- ▶ We will write $X \sim Binomial(n, p)$ to indicate that X is **distributed** as a Binomial random variable with parameters n and p.
- ▶ Quick look at the histogram of $X \sim Binomial(9, 1/2)$.

- ▶ With replacement is key here! I can draw the same ball twice!
- ▶ We have P(blue ball) =

- ▶ With replacement is key here! I can draw the same ball twice!
- We have P(blue ball) = 10/30 = 1/3 and P(red ball) =

- ▶ With replacement is key here! I can draw the same ball twice!
- ▶ We have P(blue ball) = 10/30 = 1/3 and P(red ball) = 2/3.

- ▶ With replacement is key here! I can draw the same ball twice!
- ▶ We have P(blue ball) = 10/30 = 1/3 and P(red ball) = 2/3.
- ▶ Probability of any sequence of 9 balls with 3 blue balls is
- ▶ How many sequences of 9 balls are there with 3 blue balls?

- ▶ With replacement is key here! I can draw the same ball twice!
- ▶ We have P(blue ball) = 10/30 = 1/3 and P(red ball) = 2/3.
- Probability of any sequence of 9 balls with 3 blue balls is $(1/3)^3(2/3)^6$.
- ▶ How many sequences of 9 balls are there with 3 blue balls?

- ▶ With replacement is key here! I can draw the same ball twice!
- We have P(blue ball) = 10/30 = 1/3 and P(red ball) = 2/3.
- Probability of any sequence of 9 balls with 3 blue balls is $(1/3)^3(2/3)^6$.
- ► How many sequences of 9 balls are there with 3 blue balls? $\binom{9}{3}$ ways!

- ▶ With replacement is key here! I can draw the same ball twice!
- ▶ We have P(blue ball) = 10/30 = 1/3 and P(red ball) = 2/3.
- Probability of any sequence of 9 balls with 3 blue balls is $(1/3)^3(2/3)^6$.
- ► How many sequences of 9 balls are there with 3 blue balls? $\binom{9}{3}$ ways!
- ► So the probability $P(X = 3) = \binom{9}{3} (1/3)^3 (2/3)^6!$

- ▶ With replacement is key here! I can draw the same ball twice!
- ▶ We have P(blue ball) = 10/30 = 1/3 and P(red ball) = 2/3.
- Probability of any sequence of 9 balls with 3 blue balls is $(1/3)^3(2/3)^6$.
- ► How many sequences of 9 balls are there with 3 blue balls? $\binom{9}{3}$ ways!
- So the probability $P(X = 3) = \binom{9}{3} (1/3)^3 (2/3)^6!$
- ▶ X is a Binomial(9,3) random variable! $X \sim Binomial(9,3)$

- The Bernoulli PMF describes the probability of success/failure in a single trial.
- The Binomial PMF describes the probability of k successes out of n trials.
- Sometimes we may also be interested in doing trials until we see a success.
- Alice resolves to keep buying lottery tickets until he wins a hundred million dollars. She is interested in the random variable "number of lottery tickets bought until he wins the 100M\$ lottery".
- ▶ Annie is trying to catch a taxi. How many occupied taxis will drive past before she finds one that is taking passengers?
- ► The number of trials required to get a single success is a **Geometric** Random Variable

We repeatedly toss a biased coin $(P({H}) = p)$. The geometric random variable is the number X of tosses to get a head.

- X can take any integral value.
- ► $P(X = k) = P(\{\underbrace{TT...T}_{k-1}H\}) = (1-p)^{k-1}p.$

- The Bernoulli PMF describes the probability of success/failure in a single trial.
- The Binomial PMF describes the probability of k successes out of n trials.
- Sometimes we may also be interested in doing trials until we see a success.
- Alice resolves to keep buying lottery tickets until he wins a hundred million dollars. She is interested in the random variable "number of lottery tickets bought until he wins the 100M\$ lottery".
- ▶ Annie is trying to catch a taxi. How many occupied taxis will drive pass before she finds one that is taking passengers?
- ► The number of trials required to get a single success is a **Geometric** Random Variable

We repeatedly toss a biased coin $(P({H}) = p)$. The geometric random variable is the number X of tosses to get a head.

- X can take any integral value.
- ► $P(X = k) = P(\{\underbrace{TT...T}_{k-1}H\}) = (1-p)^{k-1}p.$

$$P(X \ge k) = \sum_{i=k}^{\infty} p(1-p)^{i-1} = (1-p)^{k-1}$$

$$P(X \ge k) = \sum_{i=k}^{\infty} p(1-p)^{i-1} = (1-p)^{k-1}$$

- ▶ Intuitively, this is asking for the probability that the first k-1 tosses are tails.
- ▶ This probability is $P(X \ge k) = (1 p)^{k-1}$

$$P(X \ge k) = \sum_{i=k}^{\infty} p(1-p)^{i-1} = (1-p)^{k-1}$$

- ▶ Intuitively, this is asking for the probability that the first k-1 tosses are tails.
- ▶ This probability is $P(X \ge k) = (1 p)^{k-1}$
- ▶ X > k is the event that $X \ge k + 1$, and so $P(X > k) = (1 p)^k$

The memoryless property

What is
$$P(X > a + b|X > a)$$
?

The memoryless property

What is
$$P(X > a + b | X > a)$$
?

$$P(X > a + b | X > a) = \frac{P(X > a + b)}{P(X > a)}$$

$$= \frac{(1 - p)^{a + b}}{(1 - p)^{a}} = (1 - p)^{b}$$

$$= P(X > b)$$

▶ You forgot about X > a and started the clock afresh!

The Poisson random variable

I have a book with 10000 words. Probability that a word has a typo is 1/1000. I am interested in how many misprints can be there on average? So a Poisson often shows up when you have a Binomial random variable with very large n and very small p but $n \times p$ is moderate. Here np = 10.

Our random variable might be:

- The number of car crashes in a given day.
- ▶ The number of buses arriving within a given time period.
- ▶ The number of mutations on a strand of DNA.

We can describe such situations using a **Poisson random variable**.

The Poisson random variable

- A Poisson random variable takes non-negative integers as values. It has a nonnegative parameter λ.
- ► $P(X = k) = e^{-\lambda} \frac{\lambda^k}{k!}$, for k = 0, 1, 2...
- $\sum_{k=0}^{\infty} P(X=k) = e^{-\lambda} (1 + \lambda + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \dots) = 1.$ (Exponential series!)

The PMF is monotonically decreasing for $\lambda=0.5$

The PMF is increasing and then decreasing for $\lambda=3$

Poisson random variable

- ▶ When n is very large and p is very small, a binomial random variable can be well approximated by a Poisson with $\lambda = np$.
- ▶ In the above figure we increased p and decreased p so that np = 3.
- ► See how close the PMF's of the Binomial(100,0.03) and Poisson(3) are!
- More formally, we see that $\binom{n}{k} p^k (1-p)^{n-k} \approx \frac{e^{-\lambda} \lambda^k}{k!}$ when n is large, k is fixed, and p is small and $\lambda = np$.

Assume that on a given day 1000 cars are out in Austin. On an average three out of 1000 cars run into a traffic accident per day.

1. What is the probability that we see at least two accidents in a day?

4. If you know there is at least one accident, what is the probability that the total number of accidents is at least two?

Assume that on a given day 1000 cars are out in Austin. On an average three out of 1000 cars run into a traffic accident per day.

- 1. What is the probability that we see at least two accidents in a day?
- 2. Use poisson approximation!

4. If you know there is at least one accident, what is the probability that the total number of accidents is at least two?

Assume that on a given day 1000 cars are out in Austin. On an average three out of 1000 cars run into a traffic accident per day.

- 1. What is the probability that we see at least two accidents in a day?
- 2. Use poisson approximation!

3.
$$P(X \ge 2) = 1 - P(X = 0) - P(X = 1) = 1 - e^{-3}(1+3) = 0.8$$

4. If you know there is at least one accident, what is the probability that the total number of accidents is at least two?

Assume that on a given day 1000 cars are out in Austin. On an average three out of 1000 cars run into a traffic accident per day.

- 1. What is the probability that we see at least two accidents in a day?
- 2. Use poisson approximation!

3.
$$P(X \ge 2) = 1 - P(X = 0) - P(X = 1) = 1 - e^{-3}(1+3) = 0.8$$

- 4. If you know there is at least one accident, what is the probability that the total number of accidents is at least two?
- 5. $P(X \ge 1) = 1 P(X = 0) = 1 e^{-3} = 0.950.$ $P(X \ge 2|X \ge 1) = P(X \ge 2)/P(X \ge 1) = 0.8/0.950 = 0.84$

Cumulative Distribution Functions

For any random variable the cumulative distribution function is defined as:

$$F_X(a) = \sum_{x \le a} p(x)$$

▶ Can you work out the PMF of the following random variable?

- ▶ A function of a random variable is also a random variable.
- ▶ Let X be the number of heads in 5 fair coin tosses.
- ▶ We know that X has the Binomial(5,1/2) distribution.
- ▶ Define $Y = X \mod 4$. Whats its PMF?

- ▶ A function of a random variable is also a random variable.
- Let X be the number of heads in 5 fair coin tosses.
- We know that X has the Binomial(5,1/2) distribution.
- ▶ Define $Y = X \mod 4$. Whats its PMF?

$$Y = \begin{cases} 0 & X \in \{0, 4\} \\ 1 & X \in \{1, 5\} \\ 2 & X = 2 \\ 3 & X = 3 \end{cases}$$

- ▶ A function of a random variable is also a random variable.
- ▶ Let X be the number of heads in 5 fair coin tosses.
- ▶ We know that X has the Binomial(5,1/2) distribution.
- ▶ Define $Y = X \mod 4$. Whats its PMF?

$$Y = \begin{cases} 0 & X \in \{0, 4\} \\ 1 & X \in \{1, 5\} \\ 2 & X = 2 \\ 3 & X = 3 \end{cases}$$

Lets write down the PMF of Y.

►
$$P(Y = 0) = P(X = 0) + P(X = 4) = (1/2)^5 + {5 \choose 4} (1/2)^5$$

► $P(Y = 1) = P(X = 1) + P(X = 5)$...and so on.

- A function of a random variable is also a random variable.
- ▶ Let X be the number of heads in 5 fair coin tosses.
- We know that X has the Binomial(5,1/2) distribution.
- ▶ Define $Y = X \mod 4$. Whats its PMF?

$$Y = \begin{cases} 0 & X \in \{0, 4\} \\ 1 & X \in \{1, 5\} \\ 2 & X = 2 \\ 3 & X = 3 \end{cases}$$

Lets write down the PMF of Y.

►
$$P(Y = 0) = P(X = 0) + P(X = 4) = (1/2)^5 + {5 \choose 4} (1/2)^5$$

► $P(Y = 1) = P(X = 1) + P(X = 5)$...and so on.

▶ More formally, if Y = g(X) then we have:

$$p_Y(y) = \sum_{\{x \mid g(x)=y\}} p_X(x).$$