

MS03 Support Material

Proofs of mean and variance of binomial and Poisson distributions

For use with AQA A-level Mathematics Specification (6360)

1 Binomial

1.1 Mean

Mean = E(X) =
$$\mu = \sum x_i p_i$$
 where $\sum p_i = 1$
= $\sum_{x=0}^{n} x \binom{n}{x} p^x (1-p)^{n-x} = \sum_{x=1}^{n} x \binom{n}{x} p^x (1-p)^{n-x}$
= $\sum_{x=1}^{n} x \frac{n!}{x! (n-x)!} p^x (1-p)^{n-x}$
= $np \sum_{x=1}^{n} \frac{(n-1)!}{(x-1)! (n-x)!} p^{x-1} (1-p)^{n-x}$

$$= np \sum_{y=0}^{m} \frac{m!}{y!(m-y)!} p^{y} (1-p)^{m-y}$$

$$= np \times \sum p_i = np \times 1 = \underline{np}$$

Definition

Value is zero at x = 0

Definition of $\binom{n}{x}$

Take out factor of npCancel x as x! = x(x - 1)!

Substitution of y = x - 1Upper limit of summation is then (n - 1)Substitution of m = n - 1Noting (n - x) = (m - y)

Sum of all binomial terms = sum of all probabilities = 1

1.2 Variance

Variance = $E(X^2) - (E(X))^2 = \sigma^2 = \sum_i x_i^2 p_i - \mu^2$ where $\sum_i p_i = 1$

(a) Firstly consider $E(X(X-1)) = E(X^2) - E(X) = E(X^2) - \mu$ $= [E(X^2) - \mu^2] + \mu^2 - \mu$ $= \sigma^2 + \mu^2 - \mu$

Thus $\sigma^2 = E(X(X-1)) - \mu^2 + \mu = \underline{E(X(X-1)) - n^2p^2 + np}$

(b) Secondly reconsider E(X(X-1))

$$= \sum_{x=0}^{n} x(x-1) \binom{n}{x} p^{x} (1-p)^{n-x}$$
$$= \sum_{x=2}^{n} x(x-1) \binom{n}{x} p^{x} (1-p)^{n-x}$$

$$= \sum_{x=2}^{n} x(x-1) \frac{n!}{x!(n-x)!} p^{x} (1-p)^{n-x}$$

$$= n(n-1) p^{2} \sum_{x=2}^{n} \frac{(n-2)!}{(x-2)! (n-x)!} p^{x-2} (1-p)^{n-x}$$

$$= n(n-1) p^{2} \sum_{y=0}^{m} \frac{m!}{y!(m-y)!} p^{y} (1-p)^{m-y}$$

$$= n(n-1)p^{2} \times \sum p_{i} = n(n-1)p^{2} \times 1 = \underline{n(n-1)p^{2}}$$

(c) Finally, using parts (a) and (b)

$$\sigma^{2} = E(X(X-1)) - n^{2}p^{2} + np = n(n-1)p^{2} - n^{2}p^{2} + np$$
$$= n^{2}p^{2} - np^{2} - n^{2}p^{2} + np$$
$$= np - np^{2} = np(1-p)$$

Definition

Expansion

Add & subtract $\mu^2 = (E(X))^2$

Substitution

Rearranging & substitution of $\mu = np$

Definition

Value is zero at x = 0 and 1

Definition of $\binom{n}{x}$

Take out factor of $n(n-1)p^2$ Cancel x(x-1) as x! = x(x-1)(x-2)!

Substitution of y = x - 2Upper limit of summation is then (n - 2)Substitution of m = n - 2Noting (n - x) = (m - y)

Sum of all binomial terms = sum of all probabilities = 1

Expanding

Cancelling & factorising

2 Poisson

2.1 Mean

$$\begin{split} \text{Mean} &= \mathrm{E}(X) = \mu = \sum x_i p_i \text{ where } \sum p_i = 1 \\ &= \sum_{x=0}^\infty x \frac{\mathrm{e}^{-\lambda} \lambda^x}{x!} = \sum_{x=1}^\infty x \frac{\mathrm{e}^{-\lambda} \lambda^x}{x!} \\ &= \lambda \sum_{x=1}^\infty \frac{\mathrm{e}^{-\lambda} \lambda^{x-1}}{(x-1)!} = \lambda \sum_{y=0}^\infty \frac{\mathrm{e}^{-\lambda} \lambda^y}{y!} \\ &= \lambda \times \sum p_i = \lambda \times 1 = \underline{\lambda} \end{split}$$

Definition

Value is zero at x = 0

Take out factor of λ Cancel x as x! = x(x-1)!Substitution of y = x - 1

Sum of all Poisson terms = sum of all probabilities = 1

2.2 Variance

Variance = $E(X^2) - (E(X))^2 = \sigma^2 = \sum_i x_i^2 p_i - \mu^2$ where $\sum_i p_i = 1$

(a) Firstly consider $E(X(X-1)) = E(X^2) - E(X) = E(X^2) - \mu$ = $[E(X^2) - \mu^2] + \mu^2 - \mu$ = $\sigma^2 + \mu^2 - \mu$

Thus $\sigma^2 = E(X(X-1)) - \mu^2 + \mu = \underline{E(X(X-1)) - \lambda^2 + \lambda}$

(b) Secondly reconsider E(X(X-1))

$$= \sum_{x=0}^{\infty} x(x-1) \frac{e^{-\lambda} \lambda^x}{x!} = \sum_{x=2}^{\infty} x(x-1) \frac{e^{-\lambda} \lambda^x}{x!}$$

$$= \lambda^{2} \sum_{x=2}^{\infty} \frac{e^{-\lambda} \lambda^{x-2}}{(x-2)!} = \lambda^{2} \sum_{y=0}^{\infty} \frac{e^{-\lambda} \lambda^{y}}{y!}$$

$$= \lambda^2 \times \sum p_i = \lambda^2 \times 1 = \underline{\lambda^2}$$

(c) Finally, using parts (a) and (b)

$$\sigma^{2} = E(X(X - 1)) - \lambda^{2} + \lambda = \lambda^{2} - \lambda^{2} + \lambda$$
$$= \underline{\lambda}$$

Definition

Expansion

Add & subtract $\mu^2 = (E(X))^2$

Substitution

Rearranging & substitution of $\mu = \lambda$

Definition Value is zero at x = 0 and 1

Take out factor of λ^2 Cancel x(x-1) as x! = x(x-1)(x-2)!Substitution of y = x - 2

Sum of all Poisson terms = sum of all probabilities = 1

Expanding

Cancelling

3 Some alternative approaches

3.1 **Binomial**

The following results may be guoted/used in the proofs.

Probability generating function

$$G(t) = E(t^{X}) = (q + pt)^{n}$$
 where $q = 1 - p$

where
$$q = 1 - p$$

Moment generating function

$$M(t) = E(e^{tX}) = (q + pe^t)^n$$
 where $q = 1 - p$

where
$$q = 1 - p$$

The following properties may then be used to find the mean and variance.

$$\mu = \frac{\mathrm{d}\,\mathrm{G}(t)}{\mathrm{d}\,t}\bigg|_{t=1}$$

$$\mu = \frac{\mathrm{d}\,\mathbf{M}(t)}{\mathrm{d}\,t}\bigg|_{t=0}$$

$$\sigma^2 = \frac{\mathrm{d}^2 \,\mathrm{G}(t)}{\mathrm{d}^2 \,t} \bigg|_{t=1} + \mu - \mu^2$$

$$\sigma^2 = \frac{\mathrm{d}^2 \,\mathrm{M}(t)}{\mathrm{d}^2 \,t} \bigg|_{t=0} - \mu^2$$

3.2 **Poisson**

The following results may be quoted/used in the proofs.

Probability generating function

$$G(t) = E(t^X) = e^{\lambda t - \lambda}$$

Moment generating function

$$M(t) = E(e^{tX}) = e^{\lambda e^t - \lambda}$$

The following properties may then be used to find the mean and variance.

$$\mu = \frac{\mathrm{dG}(t)}{\mathrm{d}t}\bigg|_{t=1}$$

$$\mu = \frac{\mathrm{d}\,\mathbf{M}(t)}{\mathrm{d}\,t}\bigg|_{t=0}$$

$$\sigma^2 = \frac{d^2 G(t)}{d^2 t}\bigg|_{t=1} + \mu - \mu^2$$

$$\sigma^2 = \frac{\mathrm{d}^2 \mathbf{M}(t)}{\mathrm{d}^2 t} \bigg|_{t=0} - \mu^2$$