3.1.6 Solved Problems: Discrete Random Variables

Problem 1

Let X be a discrete random variable with the following PMF

$$P_X(x) = egin{cases} 0.1 & ext{ for } x = 0.2 \ 0.2 & ext{ for } x = 0.4 \ 0.2 & ext{ for } x = 0.5 \ 0.3 & ext{ for } x = 0.8 \ 0.2 & ext{ for } x = 1 \ 0 & ext{ otherwise} \end{cases}$$

- a. Find R_X , the range of the random variable X.
- b. Find $P(X \le 0.5)$.
- c. Find P(0.25 < X < 0.75).
- d. Find P(X = 0.2 | X < 0.6).

Solution

a. The range of X can be found from the PMF. The range of X consists of possible values for X. Here we have

$$R_X = \{0.2, 0.4, 0.5, 0.8, 1\}.$$

b. The event $X \le 0.5$ can happen only if X is 0.2, 0.4, or 0.5. Thus,

$$P(X \le 0.5) = P(X \in \{0.2, 0.4, 0.5\})$$

$$= P(X = 0.2) + P(X = 0.4) + P(X = 0.5)$$

$$= P_X(0.2) + P_X(0.4) + P_X(0.5)$$

$$= 0.1 + 0.2 + 0.2 = 0.5$$

c. Similarly, we have

$$P(0.25 < X < 0.75) = P(X \in \{0.4, 0.5\})$$

= $P(X = 0.4) + P(X = 0.5)$
= $P_X(0.4) + P_X(0.5)$
= $0.2 + 0.2 = 0.4$

d. This is a conditional probability problem, so we can use our famous formula $P(A|B)=rac{P(A\cap B)}{P(B)}.$ We have

$$\begin{split} P(X=0.2|X<0.6) &= \frac{P\big((X=0.2) \text{ and } (X<0.6)\big)}{P(X<0.6)} \\ &= \frac{P(X=0.2)}{P(X<0.6)} \\ &= \frac{P_X(0.2)}{P_X(0.2) + P_X(0.4) + P_X(0.5)} \\ &= \frac{0.1}{0.1 + 0.2 + 0.2} = 0.2 \end{split}$$

Problem 2

I roll two dice and observe two numbers X and Y.

- a. Find R_X, R_Y and the PMFs of X and Y.
- b. Find P(X = 2, Y = 6).
- c. Find P(X > 3|Y = 2).
- d. Let Z = X + Y. Find the range and PMF of Z.
- e. Find P(X = 4|Z = 8).

Solution

a. We have $R_X = R_Y = \{1, 2, 3, 4, 5, 6\}$. Assuming the dice are fair, all values are equally likely so

$$P_X(k) = \left\{ egin{array}{ll} rac{1}{6} & & ext{for } k=1,2,3,4,5,6 \ 0 & & ext{otherwise} \end{array}
ight.$$

Similarly for Y,

$$P_Y(k) = \left\{ egin{array}{ll} rac{1}{6} & \quad ext{for } k=1,2,3,4,5,6 \ 0 & \quad ext{otherwise} \end{array}
ight.$$

b. Since X and Y are independent random variables, we can write

$$P(X = 2, Y = 6) = P(X = 2)P(Y = 6)$$

= $\frac{1}{6} \cdot \frac{1}{6} = \frac{1}{36}$.

c. Since X and Y are independent, knowing the value of X does not impact the probabilities for Y,

$$egin{aligned} P(X > 3 | Y = 2) &= P(X > 3) \ &= P_X(4) + P_X(5) + P_X(6) \ &= rac{1}{6} + rac{1}{6} + rac{1}{6} = rac{1}{2}. \end{aligned}$$

d. First, we have $R_Z=\{2,3,4,\ldots,12\}.$ Thus, we need to find $P_Z(k)$ for

$$k=2,3,\ldots,12.$$
 We have

$$\begin{split} P_Z(2) &= P(Z=2) = P(X=1,Y=1) \\ &= \frac{1}{6} \cdot \frac{1}{6} = \frac{1}{36}; \\ P_Z(3) &= P(Z=3) = P(X=1,Y=2) + P(X=2,Y=1) \\ &= P(X=1)P(Y=2) + P(X=2)P(Y=1) \\ &= \frac{1}{6} \cdot \frac{1}{6} + \frac{1}{6} \cdot \frac{1}{6} = \frac{1}{18}; \\ P_Z(4) &= P(Z=4) = P(X=1,Y=3) + P(X=2,Y=2) + P(X=3,Y=1) \\ &= 3 \cdot \frac{1}{36} = \frac{1}{12}. \end{split}$$

We can continue similarly:

$$\begin{split} P_Z(5) &= \frac{4}{36} = \frac{1}{9}; \\ P_Z(6) &= \frac{5}{36}; \\ P_Z(7) &= \frac{6}{36} = \frac{1}{6}; \\ P_Z(8) &= \frac{5}{36}; \\ P_Z(9) &= \frac{4}{36} = \frac{1}{9}; \\ P_Z(10) &= \frac{3}{36} = \frac{1}{12}; \\ P_Z(11) &= \frac{2}{36} = \frac{1}{18}; \\ P_Z(12) &= \frac{1}{36}. \end{split}$$

It is always a good idea to check our answers by verifying that $\sum_{z\in R_Z} P_Z(z) = 1$. Here, we have

$$\sum_{z \in R_Z} P_Z(z) = \frac{1}{36} + \frac{2}{36} + \frac{3}{36} + \frac{4}{36} + \frac{5}{36} + \frac{6}{36} + \frac{5}{36} + \frac{4}{36} + \frac{3}{36} + \frac{2}{36} + \frac{1}{36} = 1.$$

e. Note that here we cannot argue that X and Z are independent. Indeed, Z seems to completely depend on X, Z=X+Y. To find the conditional probability P(X=4|Z=8), we use the formula for conditional probability

$$P(X = 4|Z = 8) = \frac{P(X=4,Z=8)}{P(Z=8)}$$

$$= \frac{P(X=4,Y=4)}{P(Z=8)}$$

$$= \frac{\frac{1}{6} \cdot \frac{1}{6}}{\frac{5}{36}}$$

$$= \frac{1}{5}.$$

Problem 3

I roll a fair die repeatedly until a number larger than 4 is observed. If N is the total number of times that I roll the die, find P(N=k), for $k=1,2,3,\ldots$

Solution

In each trial, I may observe a number larger than 4 with probability $\frac{2}{6}=\frac{1}{3}$. Thus, you can think of this experiment as repeating a Bernoulli experiment with success probability $p=\frac{1}{3}$ until you observe the first success. Thus, N is a geometric random variable with parameter $p=\frac{1}{3}$, $N\sim Geometric(\frac{1}{3})$. Hence, we have

$$P_N(k) = \left\{ egin{array}{ll} rac{1}{3}(rac{2}{3})^{k-1} & \quad ext{for } k=1,2,3,\ldots \ 0 & \quad ext{otherwise} \end{array}
ight.$$

Problem 4

You take an exam that contains 20 multiple-choice questions. Each question has 4 possible options. You know the answer to 10 questions, but you have no idea about the other 10 questions so you choose answers randomly. Your score X on the exam is the total number of correct answers. Find the PMF of X. What is P(X > 15)?

Solution

Let's define the random variable Y as the number of your correct answers to the 10 questions you answer randomly. Then your total score will be X=Y+10. First, let's find the PMF of Y. For each question your success probability is $\frac{1}{4}$. Hence, you

perform 10 independent $Bernoulli(\frac{1}{4})$ trials and Y is the number of successes. Thus, we conclude $Y \sim Binomial(10,\frac{1}{4})$, so

$$P_Y(y) = egin{cases} inom{10}{y} inom{1}{4}^y inom{3}{4}^{y} inom{3}{4}^{10-y} & ext{for } y = 0, 1, 2, 3, \dots, 10 \ 0 & ext{otherwise} \end{cases}$$

Now we need to find the PMF of X = Y + 10. First note that $R_X = \{10, 11, 12, \dots, 20\}$. We can write

$$P_X(10) = P(X = 10) = P(Y + 10 = 10)$$

$$= P(Y = 0) = {10 \choose 0} \left(\frac{1}{4}\right)^0 \left(\frac{3}{4}\right)^{10-0} = \left(\frac{3}{4}\right)^{10};$$

$$P_X(11) = P(X = 11) = P(Y + 10 = 11)$$

$$= P(Y = 1) = {10 \choose 1} \left(\frac{1}{4}\right)^1 \left(\frac{3}{4}\right)^{10-1} = 10\frac{1}{4} \left(\frac{3}{4}\right)^9.$$

So, you get the idea. In general for $k \in R_X = \{10, 11, 12, \dots, 20\}$,

$$P_X(k) = P(X = k) = P(Y + 10 = k)$$

= $P(Y = k - 10) = \binom{10}{k-10} \left(\frac{1}{4}\right)^{k-10} \left(\frac{3}{4}\right)^{20-k}$.

To summarize,

$$P_X(k) = egin{cases} inom{10}{(k-10)} (rac{1}{4})^{k-10} (rac{3}{4})^{20-k} & ext{ for } k=10,11,12,\ldots,20 \ 0 & ext{ otherwise} \end{cases}$$

In order to calculate P(X>15), we know we should consider y=6,7,8,9,10

$$\begin{split} P_Y(y) &= \begin{cases} \binom{10}{y} (\frac{1}{4})^y (\frac{3}{4})^{10-y} & \text{for } y = 6,7,8,9,10 \\ 0 & \text{otherwise} \end{cases} \\ P_X(k) &= \begin{cases} \binom{10}{k-10} (\frac{1}{4})^{k-10} (\frac{3}{4})^{20-k} & \text{for } k = 16,17,\dots,20 \\ 0 & \text{otherwise} \end{cases} \\ P(X > 15) &= P_X(16) + P_X(17) + P_X(18) + P_X(19) + P_X(20) \\ &= \binom{10}{6} (\frac{1}{4})^6 (\frac{3}{4})^4 + \binom{10}{7} (\frac{1}{4})^7 (\frac{3}{4})^3 + \binom{10}{8} (\frac{1}{4})^8 (\frac{3}{4})^2 \\ &+ \binom{10}{9} (\frac{1}{4})^9 (\frac{3}{4})^1 + \binom{10}{10} (\frac{1}{4})^{10} (\frac{3}{4})^0. \end{split}$$

Let $X \sim Pascal(m,p)$ and $Y \sim Pascal(l,p)$ be two independent random variables. Define a new random variable as Z = X + Y. Find the PMF of Z.

Solution

This problem is very similar to $\underline{\text{Example 3.7}}$, and we can solve it using the same methods. We will show that $Z \sim Pascal(m+l,p)$. To see this, consider a sequence of Hs and Ts that is the result of independent coin tosses with P(H) = p, (Figure 3.2). If we define the random variable X as the number of coin tosses until the mth heads is observed, then $X \sim Pascal(m,p)$. Now, if we look at the rest of the sequence and count the number of heads until we observe l more heads, then the number of coin tosses in this part of the sequence is $Y \sim Pascal(l,p)$. Looking from the beginning, we have repeatedly tossed the coin until we have observed m+l heads. Thus, we conclude the random variable Z defined as Z = X + Y has a Pascal(m+l,p) distribution.

Fig.3.2 - Sum of two Pascal random variables.

In particular, remember that Pascal(1,p) = Geometric(p). Thus, we have shown that if X and Y are two independent Geometric(p) random variables, then X+Y is a Pascal(2,p) random variable. More generally, we can say that if X_1,X_2,X_3,\ldots,X_m are m independent Geometric(p) random variables, then the random variable X defined by $X=X_1+X_2+\ldots+X_m$ has a Pascal(m,p) distribution.

Problem 6

The number of customers arriving at a grocery store is a Poisson random variable. On average 10 customers arrive per hour. Let X be the number of customers arriving from 10am to 11:30am. What is $P(10 < X \le 15)$?

Solution

We are looking at an interval of length 1.5 hours, so the number of customers in this interval is $X \sim Poisson(\lambda = 1.5 \times 10 = 15)$. Thus,

$$\begin{split} P(10 < X \le 15) &= \sum_{k=11}^{15} P_X(k) \\ &= \sum_{k=11}^{15} \frac{e^{-15}15^k}{k!} \\ &= e^{-15} \left[\frac{15^{11}}{11!} + \frac{15^{12}}{12!} + \frac{15^{13}}{13!} + \frac{15^{14}}{14!} + \frac{15^{15}}{15!} \right] \\ &= 0.4496 \end{split}$$

Problem 7

Let $X \sim Poisson(\alpha)$ and $Y \sim Poisson(\beta)$ be two independent random variables. Define a new random variable as Z = X + Y. Find the PMF of Z.

Solution

First note that since $R_X=\{0,1,2,\ldots\}$ and $R_Y=\{0,1,2,\ldots\}$, we can write $R_Z=\{0,1,2,\ldots\}$. We have $P_Z(k)=P(X+Y=k)$ $=\sum_{i=0}^k P(X+Y=k|X=i)P(X=i) \text{ (law of total probability)}$ $=\sum_{i=0}^k P(Y=k-i|X=i)P(X=i)$ $=\sum_{i=0}^k P(Y=k-i)P(X=i)$ $=\sum_{i=0}^k \frac{e^{-\beta}\beta^{k-i}}{(k-i)!} \frac{e^{-\alpha}\alpha^i}{i!}$ $=e^{-(\alpha+\beta)}\sum_{i=0}^k \frac{\alpha^i\beta^{k-i}}{(k-i)!i!}$ $=\frac{e^{-(\alpha+\beta)}}{k!}\sum_{i=0}^k \frac{k!}{(k-i)!i!}\alpha^i\beta^{k-i}$ $=\frac{e^{-(\alpha+\beta)}}{k!}\sum_{i=0}^k \binom{k}{i}\alpha^i\beta^{k-i}$ $=\frac{e^{-(\alpha+\beta)}}{k!}\sum_{i=0}^k \binom{k}{i}\alpha^i\beta^{k-i}$ $=\frac{e^{-(\alpha+\beta)}}{k!}(\alpha+\beta)^k \text{ (by the binomial theorem)}.$

Thus, we conclude that $Z \sim Poisson(\alpha + \beta)$.

Problem 8

Let X be a discrete random variable with the following PMF

$$P_X(k) = egin{cases} rac{1}{4} & ext{ for } k = -2 \ rac{1}{8} & ext{ for } k = -1 \ rac{1}{8} & ext{ for } k = 0 \ rac{1}{4} & ext{ for } k = 1 \ rac{1}{4} & ext{ for } k = 2 \ 0 & ext{ otherwise} \end{cases}$$

I define a new random variable Y as $Y = (X+1)^2$.

- a. Find the range of Y.
- b. Find the PMF of Y.

Solution

Here, the random variable Y is a function of the random variable X. This means that we perform the random experiment and obtain X=x, and then the value of Y is determined as $Y=(x+1)^2$. Since X is a random variable, Y is also a random variable.

a. To find
$$R_Y$$
 , we note that $R_X=\{-2,-1,0,1,2\}$, and
$$R_Y=\{y=(x+1)^2|x\in R_X\}$$

$$=\{0,1,4,9\}.$$

b. Now that we have found $R_Y = \{0, 1, 4, 9\}$, to find the PMF of Y we need to find $P_Y(0), P_Y(1), P_Y(4)$, and $P_Y(9)$:

$$P_Y(0) = P(Y = 0) = P((X + 1)^2 = 0)$$

$$= P(X = -1) = \frac{1}{8};$$

$$P_Y(1) = P(Y = 1) = P((X + 1)^2 = 1)$$

$$= P((X = -2) \text{ or } (X = 0));$$

$$P_X(-2) + P_X(0) = \frac{1}{4} + \frac{1}{8} = \frac{3}{8};$$

$$P_Y(4) = P(Y = 4) = P((X + 1)^2 = 4)$$

$$= P(X = 1) = \frac{1}{4};$$

$$P_Y(9) = P(Y = 9) = P((X + 1)^2 = 9)$$

$$= P(X = 2) = \frac{1}{4}.$$

Again, it is always a good idea to check that $\sum_{y \in R_Y} P_Y(y) = 1.$ We have

$$\sum_{y \in R_Y} P_Y(y) = rac{1}{8} + rac{3}{8} + rac{1}{4} + rac{1}{4} = 1.$$