Lecture 12: Discrete Probability Distribution

GEOMETRIC DISTRIBUTION:

If we repeat an experiment until success occurs where probability to succeed in a single experiment is p, then the require number of trials to be n has probability

$$P(n) = (1-p)^{n-1} \times p$$

n = total number of trials

n-1 = number of unsuccessful trials

p = each experiment has a probability of success

(1-p) = probability fail on experiment

Examples:

Q1: Suppose you are rolling a die repetitively. Let's say rolling a die 6 is called success and you stop rolling the die right after the first success. Find the probability that it'd take you exactly 7 turns to be successful.

Solution: P(n) =
$$(1 - p)^{n-1} \times p$$

= $(1 - \frac{1}{6})^{7-1} \times \frac{1}{6}$
= $(1 - \frac{1}{6})^6 \times \frac{1}{6}$

Here, P = probability of getting 6 is $\frac{1}{6}$

(1-P) = probability of not getting 6 is $(1-\frac{1}{6})$

n = total number of trials 7

Q2: You are appearing at 6 consecutive exams. Probability for you to pass each of the exam, $p = \frac{4}{5}$. Once you pass an exam, there is no need to sit for the rest. What is the probability that you pass having sat for all 6 exams?

Ans:
$$P(n) = (1 - p)^{n-1} \times p$$

= $(1 - \frac{4}{5})^{6-1} \times \frac{4}{5}$
= $(1 - \frac{4}{5})^5 \times \frac{4}{5}$

Here, n = number of trials 6

p = probability of passing in exam $\frac{4}{5}$

(1-p) = probability of failing in exam $(1 - \frac{4}{5})$

Q3. Suppose the probability of success in an experiment = p. you are running the experiment repetitively. X= the number of trials required. find the probability distribution for X.

Ans. We know that the probability corresponding to X=x can be found using a geometric distribution formula because for any number of trials n required for one success, we need n-1 failure at first and then a success at last. So, the probability gets first success at nth turn = $(1 - P)^{n-1} \times P$

Х	1	2	3	4	 n	
P(X=x)	p	(1 - p)	$(1-p)^2$	$(1-p)^3$	$(1-p)^{n-1} \times p$	
		$\times p$	$\times p$	$\times p$		1

Now for n=1, P(X=1) =
$$(1-p)^{1-1} \times p = p$$

n=2, P(X=2) = $(1-p)^{2-1} \times p = (1-p) \times p$
n=3, P(X=3) = $(1-p)^{3-1} \times p = (1-p)^2 \times p$
n=4, P(X=4) = $(1-p)^{4-1} \times p = (1-p)^3 \times p$

.

n=n, P(X=n) =
$$(1-p)^{n-1} \times p$$

.

upto n = ∞

Conditions

GEOMETRIC DISTRIBUTION is a type of distribution that occurs when the following 4 conditions are met

- 1. Each trial has only two outcomes
- 2. The trials are independent
- 3. The probability of outcomes does not change
- 4. The variables of interest are the number of trials until the first success

Expectation of geometric random variable:

$$E(x) = \frac{1}{p}$$

Variance of Geometric Random Variable:

$$var(x) = \sigma^2 = \frac{1-p}{p^2} = \frac{q}{p^2}$$

Standard deviation of Geometric Random Variable:

$$\sigma(x) = \frac{\sqrt{1-p}}{p} = \frac{\sqrt{q}}{p}$$

Example: 2% of all tires produced by company ABC has a defect. A random sample of hundred tires is tested for quality assurance.

- What is the probability that the 6th tire selected is the first to have a defect?
- b. What is the probability that the first defect is identified among the first 3 samples?
- c How many tires would you expect to test until you find the first defective one?
- d, Calculate the variance and standard deviation?

Ans: a. probability that a tire is defective, $p=2\% = \frac{2}{100} = 0.02$

$$P(x=6) = q^{x-1}p = (1 - 0.02)^{6-1} \times 0.02 = 0.0181$$

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

= $0.98^{0} \times .02 + 0.98^{1} \times .02 + 0.98^{2} \times .02$
= 0.0588

c.
$$E(x)=\mu = \frac{1}{.02} = 50$$

d.
$$var(x) = \frac{q}{p^2} = \frac{0.98}{.02^2} = 2450$$

BINOMIAL DISTRIBUTION:

If we repeat an experiment with probability of success at a single trial P, then the probability of exactly r successes out of n trials is

$$P(n) = n_{C_r} \times p^r \times (1-p)^{n-r}$$

r = number of success

n = total number of trials

p = probability of success in a single experiment

(1-p) = probability of failure in a single experiment

Examples:

Q1. Suppose you are rolling a die repetitively. Let's say rolling a die 6 is called success. Find the probability that you'd be successful exactly twice after rolling the die 7 times?

Ans:

$$\begin{split} P(n) &= n_{\mathcal{C}_r} \times p^r \times (1-p)^{n-r} \\ &= 7_{\mathcal{C}_2} \times (\frac{1}{6})^2 \times (1-\frac{1}{6})^{7-2} \\ &= 7_{\mathcal{C}_2} \times (\frac{1}{6})^2 \times (1-\frac{1}{6})^5 \end{split}$$

n = total number of trials 7

r = number of success 2

p = probability of getting 6 is $\frac{1}{6}$

(1-p) = probability of not getting 6 is $(1-\frac{1}{6})$

Q2. You are appearing at 6 consecutive exams. Probability for you to pass each of the exam, $P = \frac{4}{5}$. What is the probability that you pass exactly 4 of total 6 exams?

Ans:
$$P(n) = n_{C_r} \times p^r \times (1 - p)^{n - r}$$
$$= 6_{C_4} \times \left(\frac{4}{5}\right)^4 \times \left(1 - \frac{4}{5}\right)^{6 - 4}$$
$$= 6_{C_4} \times \left(\frac{4}{5}\right)^4 \times \left(1 - \frac{4}{5}\right)^2$$

n = total number of trials 6

r = number of success 4

p = probability of pass is
$$\frac{4}{5}$$

(1-p) = probability of fail is
$$(1-\frac{4}{5})$$

Q3. Suppose, A and B are two wrestlers. In a single match both of them have an equal chance of winning and there is no tie in this form of wrestling. They are fighting each other in a 6-match tournament, Y = the number of matches won by A. find the distribution of Y

Ans:

p = probability of A winning a match
(1-p) = probability of B winning a match

Since chances are both equal for A&B,

$$p = 1-p$$

$$2p = 1$$

$$p = \frac{1}{2}$$

Υ	0	1	2	3	4	5	6
P(Y)	1	3	15	5	15	3	1
	$\overline{2^6}$	$\overline{2^5}$	$\frac{1}{2^{6}}$	$\overline{2^4}$	$\overline{2^6}$	$\overline{2^5}$	$\overline{2^6}$

From binomial distribution we know that, probability of A to win exactly 'r' matches in a 'n' match tournament,

$$n_{C_r} \times p^r \times (1-p)^{n-r}$$

Here
$$n = 6$$
, $r = y = 0, 1, 2, 3, 4, 5, 6$

$$P(Y=0) = 6_{C_0} \times \left(\frac{1}{2}\right)^0 \times \left(1 - \frac{1}{2}\right)^{6-0} = \frac{1}{2^6}$$

$$P(Y=1) = 6_{C_1} \times (\frac{1}{2})^1 \times (1 - \frac{1}{2})^{6-1} = \frac{3}{2^5}$$

$$P(Y=2) = 6_{C_2} \times (\frac{1}{2})^2 \times (1 - \frac{1}{2})^{6-2} = \frac{15}{2^6}$$

$$P(Y=3) = 6_{C_3} \times (\frac{1}{2})^3 \times (1 - \frac{1}{2})^{6-3} = \frac{5}{2^4}$$

$$P(Y=4) = 6_{C_4} \times (\frac{1}{2})^4 \times (1 - \frac{1}{2})^{6-4} = \frac{15}{2^6}$$

$$P(Y=5) = 6_{C_5} \times (\frac{1}{2})^5 \times (1 - \frac{1}{2})^{6-5} = \frac{3}{2^5}$$

$$P(Y=6) = 6_{C_6} \times (\frac{1}{2})^6 \times (1 - \frac{1}{2})^{6-6} = \frac{1}{2^6}$$

Conditions

BINOMIAL DISTRIBUTION is a type of distribution that occurs when the following conditions are met-

- 1. Each trial has only two outcomes
- 2. The trials are independent
- 3. The probability of outcomes does not change
- 4. The number of trials is fixed
- 5. The variable of interest is the number of successful trials(r) among (n) trials

Mean of binomial random variable:

Mean = E(x) = np expected value

Variance of binomial random variable:

Var(x) = np(1-p) = npq

Standard deviation of binomial random variable:

$$\sigma(x) = \sqrt{np(1-p)} = \sqrt{npq}$$

Example: let the probability of a student taking STA 201 = 0.25. 30 students are randomly chosen from the students of BRACU

- Find the probability that exactly 8 students out of 30 took STA201
- Probability that fewer than 5 students out of 30 took STA201=?
- c. Calculate the mean and standard deviation of this binomial distribution

Ans: **a**.
$$p = 0.25$$
, $n = 30$, $r = 8$

b(8; 30; 0.25) =
$$30_{c_8} \times (.25)^8 \times (1 - 0.25)^{30 - 8} = 0.1593$$

b.

c.

Mean =
$$\mu$$
 = np = 30× 0.25 = 7.5

$$Var(x) = np(1-p) = 30 \times 0.25 \times 0.75 = 5.625$$

Standard deviation =
$$\sqrt{5.625} = 2.372$$

POISSON DISTRIBUTION:

A random variable is said to have Poisson distribution if the following condition are satisfied:

- 1. The event can occur any number of times during a time period
- 2. The events occur independently

- 3. The rate of occurrence is constant
- 4. The probability of an event occurring is proportional to the length of the time period.

Formula:

$$P(X = x) = \frac{e^{-\lambda} \lambda^x}{x!}$$

Examples:

Q1. A small business receives, on average, 12 customers per day. What is the probability that the business will receive exactly 8 customers in a day?

Ans: $\lambda = 12$

$$P(X = x) = \frac{e^{-\lambda} \lambda^x}{x!}$$

P (X =8) =
$$\frac{e^{-12} \cdot 12^8}{8!}$$
 = 0.065523 = 6.55%

- Q2. A student receives on average 7 text message in a two hours period
 - **a.** What is the probability that the student will receive exactly 9 text messages in two hours?
 - **b** What's the probability that the student will receive exactly 24 text messages in 8 hours?

Ans.

a.

$$\lambda = 7$$

$$x = 9$$

P (X =9) =
$$\frac{e^{-7} 7^9}{9!}$$
 = 0.1014

$$\approx 10.14\%$$

b.

$$\lambda = 28$$

$$x = 24$$

$$P(X = 24) = \frac{e^{-28} 28^{24}}{24!}$$

= 0.060095

- Q3. A small business receives on average 8 cells per hour

 - probability that it will receive 7 cells in an hour =?

 b. what is the probability that the business will receive, at most 5 calls in an
 - c/ What is the probability that the business will receive more than 6 calls in an

Ans:

a.
$$\lambda = 8$$
, $x = 7$

P (X =7) =
$$\frac{e^{-8} 8^7}{7!}$$
 = 0.1395865 $\approx 13.96\%$

b.
$$P(X \le 5) = P(X = 0) + P(X = 1) + P(X = 2) + \dots + P(X = 5)$$

$$\Box (\Box \le 5) = e^{-8} \times \left[\frac{8^0}{0!} + \frac{8^1}{1!} + \dots + \frac{8^5}{5!}\right]$$

$$\approx 19.12\%$$
c. P(X > 6) = 1 - P (X \le 6)
$$= 1 - e^{-8} \times \left[\frac{8^0}{0!} + \frac{8^1}{1!} + \dots + \frac{8^6}{6!} \right]$$

$$= .686626 \approx 68.66\%$$

Exercise: From Jay L. Davore's Probability & Statistics

Section 3.4 - 46, 47 (a, b, c), 49, 50, 51, 52

Section 3.6 - 81 (a, b, c), 82, 83, 84