Probability Distributions

Chapter 6

GOALS

- Define the terms probability distribution and random variable.
- Distinguish between discrete and continuous probability distributions.
- Calculate the mean, variance, and standard deviation of a discrete probability distribution.
- Describe the characteristics of and compute probabilities using the binomial probability distribution.
- Describe the characteristics of and compute probabilities using the hypergeometric probability distribution.
- Describe the characteristics of and compute probabilities using the Poisson

What is a Probability Distribution?

PROBABILITY DISTRIBUTION A listing of all the outcomes of an experiment and the probability associated with each outcome.

Experiment: Toss a coin three times.
Observe the number of heads. The possible results are: zero heads, one head, two heads, and three heads.
What is the probability distribution for the

number of heads?

Possible		Coin Toss					
Result	First	Second	Third	Number of Heads			
1	Т	T	Т	0			
2	T	T	Н	1			
3	T	Н	T	1			
4	T	Н	Н	2			
5	Н	T	T	1			
6	Н	T	Н	2			
7	Н	Н	T	2			
8	Н	Н	Н	3			

Probability Distribution of Number of Heads Observed in 3 Tosses of a Coin

Number of Heads, <i>X</i>	Probability of Outcome, <i>P(x</i>)
0	$\frac{1}{8} = .125$
1	$\frac{3}{8} = .375$
2	$\frac{3}{8} = .375$
3	$\frac{1}{8} = .125$
Total	$\frac{8}{8} = 1.000$

Characteristics of a Probability Distribution

CHARACTERISTICS OF A PROBABILITY DISTRIBUTION

- 1. The probability of a particular outcome is between 0 and 1 inclusive.
- 2. The outcomes are mutually exclusive events.
- The list is exhaustive. So the sum of the probabilities of the various events is equal to 1.

Random Variables

Random variable - a quantity resulting from an experiment that, by chance, can assume different values.

Possible *outcomes* for three coin tosses

The *event* {one head} occurs and the *random variable* x = 1.

Types of Random Variables

- Discrete Random Variable can assume only certain clearly separated values. It is usually the result of <u>counting</u> something
- Continuous Random Variable can assume an infinite number of values within a given range. It is usually the result of some type of measurement

Discrete Random Variables - Examples

- The number of students in a class.
- The number of children in a family.
- The number of cars entering a carwash in a hour.
- Number of home mortgages approved by Coastal Federal Bank last week.

Continuous Random Variables - Examples

- The distance students travel to class.
- The time it takes an executive to drive to work.
- The length of an afternoon nap.
- The length of time of a particular phone call.

Features of a Discrete Distribution

The main features of a discrete probability distribution are:

- The sum of the probabilities of the various outcomes is 1.00.
- The probability of a particular outcome is between 0 and 1.00.
- The outcomes are mutually exclusive.

The Mean of a Probability Distribution

MEAN

- •The mean is a typical value used to represent the central location of a probability distribution.
- •The mean of a probability distribution is also referred to as its **expected value**.

MEAN OF A PROBABILITY DISTRIBUTION

$$\mu = \Sigma[xP(x)]$$

[6-1

The Variance, and Standard Deviation of a Probability Distribution

Variance and Standard Deviation

- Measures the amount of spread in a distribution
- The computational steps are:
 - 1. Subtract the mean from each value, and square this difference.
 - 2. Multiply each squared difference by its probability.
 - 3. Sum the resulting products to arrive at the variance.

The standard deviation is found by taking the positive square root of the variance.

VARIANCE OF A PROBABILITY DISTRIBUTION

$$\sigma^2 = \Sigma[(x - \mu)^2 P(x)]$$

[6-2]

Mean, Variance, and Standard Deviation of a Probability Distribution - Example

John Ragsdale sells new cars for Pelican Ford.
John usually sells the largest number of cars
on Saturday. He has developed the following
probability distribution for the number of cars
he expects to sell on a particular Saturday.

Number of Cars Sold, X	Probability, <i>P(x</i>)
0	.10
1	.20
2	.30
3	.30
4	.10
Total	1.00

Mean of a Probability Distribution - Example

$$\mu = \Sigma[xP(x)]$$
= 0(.10) + 1(.20) + 2(.30) + 3(.30) + 4(.10)
= 2.1

Number of Cars Sold, <i>x</i>	Probability, P(x)	$x \cdot P(x)$
0	.10	0.00
1	.20	0.20
2	.30	0.60
3	.30	0.90
4	.10	0.40
Total	1.00	$\mu = \overline{2.10}$

Variance and Standard Deviation of a Probability Distribution - Example

Number of Cars Sold,	Probability,			
X	P(x)	$(x - \mu)$	$(x-\mu)^2$	$(x-\mu)^2P(x)$
0	.10	0 - 2.1	4.41	0.441
1	.20	1 - 2.1	1.21	0.242
2	.30	2 - 2.1	0.01	0.003
3	.30	3 - 2.1	0.81	0.243
4	.10	4 - 2.1	3.61	0.361
				$\sigma^2 = 1.290$

Binomial Probability Distribution

Characteristics of a Binomial Probability Distribution

- There are only two possible outcomes on a particular trial of an experiment.
- The outcomes are mutually exclusive,
- The random variable is the result of counts.
- Each trial is independent of any other trial

Binomial Probability Formula

BINOMIAL PROBABILITY FORMULA

$$P(x) = {}_{n}C_{x} \pi^{x}(1 - \pi)^{n-x}$$

[6-3]

where:

C denotes a combination.

n is the number of trials.

x is the random variable defined as the number of successes.

 π is the probability of a success on each trial.

Binomial Probability - Example

There are five flights
daily from Pittsburgh
via US Airways into
the Bradford,
Pennsylvania,
Regional Airport.
Suppose the
probability that any
flight arrives late is
.20.

What is the probability that none of the flights are late today?

$$P(x=0) = {}_{n}C_{x}\pi^{x}(1-\pi)^{n-x}$$

$$= {}_{5}C_{0}(.20)^{0}(1-.20)^{5-0}$$

$$= (1)(1)(.3277)$$

$$= 0.3277$$

Binomial Probability - Excel

Binomial Dist. – Mean and Variance

MEAN OF A BINOMIAL DISTRIBUTION

$$\mu = n\pi$$

[6-4]

VARIANCE OF A BINOMIAL DISTRIBUTION

$$\sigma^2 = n\pi(1-\pi)$$

[6-5]

Binomial Dist. – Mean and Variance: Example

For the example regarding the number of late flights, recall that π = .20 and n = 5.

What is the average number of late flights?

What is the variance of the number of late flights?

$$= (5)(0.20) = 1.0$$

$$\sigma^2 = n\pi (1 - \pi)$$

$$= (5)(0.20)(1 - 0.20)$$

$$= (5)(0.20)(0.80)$$

 $\mu = n\pi$

= 0.80

Binomial Dist. – Mean and Variance: Another Solution

Number of Late Flights,					
X	<i>P</i> (<i>x</i>)	xP(x)	$x - \mu$	$(x-\mu)^2$	$(x-\mu)^2P(x)$
0	0.3277	0.0000	-1	1	0.3277
1	0.4096	0.4096	0	0	0
2	0.2048	0.4096	1	1	0.2048
3	0.0512	0.1536	2	4	0.2048
4	0.0064	0.0256	3	9	0.0576
5	0.0003	0.0015	4	16	0.0048
		$\mu = \overline{1.0000}$			$\sigma^2 = \overline{0.7997}$

Binomial Distribution - Table

Five percent of the worm gears produced by an automatic, highspeed Carter-Bell milling machine are defective. What is the probability that out of six gears selected at random none will be defective? Exactly one? Exactly two? Exactly three? Exactly four? Exactly five? Exactly six out of six?

TABLE 6–2 Binomial Probabilities for n = 6 and Selecte Values of π

	n = 6 Probability										
χ\π	.05	.1	.2	.3	.4	.5	.6	.7	.8	.9	.95
0	.735	.531	.262	.118	.047	.016	.004	.001	.000	.000	.000
1	.232	.354	.393	.303	.187	.094	.037	.010	.002	.000	.000
2	.031	.098	.246	.324	.311	.234	.138	.060	.015	.001	.000
3	.002	.015	.082	.185	.276	.313	.276	.185	.082	.015	.002
4	.000	.001	.015	.060	.138	.234	.311	.324	.246	.098	.031
5	.000	.000	.002	.010	.037	.094	.187	.303	.393	.354	.232
6	.000	.000	.000	.001	.004	.016	.047	.118	.262	.531	.735

Binomial Distribution - MegaStat

Five percent of the worm gears produced by an automatic, high-speed Carter-Bell milling machine are defective. What is the probability that out of six gears selected at random none will be defective? Exactly one? Exactly two? Exactly three? Exactly four? Exactly five? Exactly six out of six?

Binomial – Shapes for Varying π (*n* constant)

CHART 6–2 Graphing the Binomial Probability Distribution for a π of .05, .10, .20, .50, and .70 and an n of 10

Binomial – Shapes for Varying n (π constant)

Cumulative Binomial Probability Distributions

A study in June 2003 by the Illinois Department of Transportation concluded that 76.2 percent of front seat occupants used seat belts. A sample of 12 vehicles is selected. What is the probability the front seat occupants in at least 7 of the 12 vehicles are wearing seat belts?

$$P(X \ge 7 | n = 12 \text{ and } \pi = .762)$$

= $P(X = 7) + P(X = 8) + P(X = 9) + P(X = 10) + P(X = 11) + P(X = 12)$
= $.0902 + .1805 + .2569 + .2467 + .1436 + .0383$
= $.9563$

$$P(x = 7 | n = 12 \text{ and } \pi = .762)$$

= ${}_{12}C_7(.762)^7(1 - .762)^{12-7} = 792(.149171)(.000764) = .0902$

Cumulative Binomial Probability Distributions - Excel

Finite Population

A finite population is a population consisting of a fixed number of known individuals, objects, or measurements. Examples include:

- The number of students in this class.
- The number of cars in the parking lot.
- The number of homes built in Blackmoor

Hypergeometric Distribution

The hypergeometric distribution has the following characteristics:

- There are only 2 possible outcomes.
- The probability of a success is not the same on each trial.
- It results from a count of the number of successes in a fixed number of trials.

Hypergeometric Distribution

Use the hypergeometric distribution to find the probability of a specified number of successes or failures if:

- the sample is selected from a finite population without replacement
- the size of the sample n is greater than 5% of the size of the population N (i.e. n/N ≥ .05)

Hypergeometric Distribution

HYPERGEOMETRIC DISTRIBUTION

$$P(x) = \frac{({}_{S}C_{x})({}_{N-S}C_{n-x})}{{}_{N}C_{n}}$$

[6-6]

where:

N is the size of the population.

S is the number of successes in the population.

x is the number of successes in the sample. It may be 0, 1, 2, 3,

n is the size of the sample or the number of trials.

C is the symbol for a combination.

Hypergeometric Distribution - Example

PlayTime Toys, Inc., employs 50 people in the Assembly Department. Forty of the employees belong to a union and ten do not. Five employees are selected at random to form a committee to meet with management regarding shift starting times. What is the probability that four of the five selected for the committee belong to a union?

Hypergeometric Distribution - Example

N is 50, the number of employees.

S is 40, the number of union employees.

x is 4, the number of union employees selected.

n is 5, the number of employees selected.

$$P(4) = \frac{\binom{40C_4)\binom{50-40}{50-40}}{\binom{50}{5}} = \frac{\left(\frac{40!}{4!36!}\right)\left(\frac{10!}{1!9!}\right)}{\frac{50!}{5!45!}} = \frac{(91,390)(10)}{2,118,760} = .431$$

Hypergeometric Distribution - Excel

Poisson Probability Distribution

The Poisson probability distribution describes the number of times some event occurs during a specified interval. The interval may be time, distance, area, or volume.

- Assumptions of the Poisson Distribution
 - (1) The probability is proportional to the length of the interval.
 - (2) The intervals are independent.

Poisson Probability Distribution

The Poisson distribution can be described mathematically using the formula:

POISSON DISTRIBUTION

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

[6-7]

where:

 μ (mu) is the mean number of occurrences (successes) in a particular interval.

e is the constant 2.71828 (base of the Napierian logarithmic system).

x is the number of occurrences (successes).

P(x) is the probability for a specified value of x.

Poisson Probability Distribution

- The mean number of successes \square can be determined in binomial situations by $n\pi$, where n is the number of trials and π the probability of a success.
- The variance of the Poisson distribution is also equal to $n \pi$.

Poisson Probability Distribution - Example

Assume baggage is rarely lost by Northwest Airlines. Suppose a random sample of 1,000 flights shows a total of 300 bags were lost. Thus, the arithmetic mean number of lost bags per flight is 0.3 (300/1,000). If the number of lost bags per flight follows a Poisson distribution with U = 0.3, find the probability of not losing any bags.

$$P(0) = \frac{\mu^{x} e^{-u}}{x!} = \frac{0.3^{0} e^{-.3}}{0!} = .7408$$

Poisson Probability Distribution - Table

Assume baggage is rarely lost by Northwest Airlines. Suppose a random sample of 1,000 flights shows a total of 300 bags were lost. Thus, the arithmetic mean number of lost bags per flight is 0.3 (300/1,000). If the number of lost bags per flight follows a Poisson distribution with mean = 0.3, find the probability of not losing any bags

TABLE 6–6 Poisson Table for Various Values of μ (from Appendix B.5)

					μ				
X	0.1	0.2	0.3	0.4	0.5	0.6	0.7	8.0	0.9
0	0.9048	0.8187	0.7408	0.6703	0.6065	0.5488	0.4966	0.4493	0.4066
1	0.0905	0.1637	0.2222	0.2681	0.3033	0.3293	0.3476	0.3595	0.3659
2	0.0045	0.0164	0.0333	0.0536	0.0758	0.0988	0.1217	0.1438	0.1647
3	0.0002	0.0011	0.0033	0.0072	0.0126	0.0198	0.0284	0.0383	0.0494
4	0.0000	0.0001	0.0003	0.0007	0.0016	0.0030	0.0050	0.0077	0.0111
5	0.0000	0.0000	0.0000	0.0001	0.0002	0.0004	0.0007	0.0012	0.0020
6	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001	0.0002	0.0003
7	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000

End of Chapter 6

