

Probability Distributions

Random Variable

- A random variable x takes on a defined set of values with different probabilities.
 - For example, if you roll a die, the outcome is random (not fixed) and there are 6 possible outcomes, each of which occur with probability one-sixth.
 - For example, if you poll people about their voting preferences, the percentage of the sample that responds "Yes on Proposition 100" is a also a random variable (the percentage will be slightly differently every time you poll).
- Roughly, <u>probability</u> is how frequently we expect different outcomes to occur if we repeat the experiment over and over ("frequentist" view)

Random variables can be discrete or continuous

- Discrete random variables have a countable number of outcomes
 - <u>Examples</u>: Dead/alive, treatment/placebo, dice, counts, etc.
- Continuous random variables have an infinite continuum of possible values.
 - Examples: blood pressure, weight, the speed of a car, the real numbers from 1 to 6.

Probability functions

- A probability function maps the possible values of x against their respective probabilities of occurrence, p(x)
- p(x) is a number from 0 to 1.0.
- The area under a probability function is always 1.

Discrete example: roll of a die

Probability mass function (pmf)

p(x)
<i>p(x=1)</i> =1/6
<i>p(x=2)</i> =1/6
<i>p(x=3)</i> =1/6
<i>p(x=4)</i> =1/6
<i>p(x=5)</i> =1/6
<i>p(x=6)</i> =1/6

 $\mathbf{1.U}$

Cumulative distribution function (CDF)

Cumulative distribution function

X	P(x≤A)
1	<i>P(x≤1)</i> =1/6
2	<i>P(x≤2)</i> =2/6
3	<i>P(x≤3)</i> =3/6
4	<i>P(x≤4)</i> =4/6
5	<i>P(x≤5)</i> =5/6
6	<i>P(x≤6)</i> =6/6

4

Examples

1. What's the probability that you roll a 3 or less? $P(x \le 3) = 1/2$

2. What's the probability that you roll a 5 or higher? $P(x \ge 5) = 1 - P(x \le 4) = 1 - 2/3 = 1/3$

Practice Problem

Which of the following are probability functions?

a.
$$f(x)=.25$$
 for $x=9,10,11,12$

b.
$$f(x)=(3-x)/2$$
 for $x=1,2,3,4$

c.
$$f(x) = (x^2 + x + 1)/25$$
 for $x = 0,1,2,3$

4

Answer (a)

a.
$$f(x)=.25$$
 for $x=9,10,11,12$

f(x)
.25
.25
.25
<u>.25</u>

Yes, probability function!

1.0

Answer (b)

b. f(x)=(3-x)/2 for x=1,2,3,4

X	f(x)
1	(3-1)/2=1.0
2	(3-2)/2=.5
3	(3-3)/2=0
4	(3-4)/2=5

Though this sums to 1, you can't have a negative probability; therefore, it's not a probability function.

Answer (c)

c.
$$f(x) = (x^2 + x + 1)/25$$
 for $x = 0, 1, 2, 3$

X	f(x)
0	1/25
1	3/25
2	7/25
3	13/25

Doesn't sum to 1. Thus, it's not a probability function.

24/25

Practice Problem:

The number of ships to arrive at a harbor on any given day is a random variable represented by x. The probability distribution for x is:

X	10	11	12	13	14
P(x)	.4	.2	.2	.1	.1

Find the probability that on a given day:

- a. exactly 14 ships arrive p(x=14)=.1
- b. At least 12 ships arrive $p(x \ge 12) = (.2 + .1 + .1) = .4$
- c. At most 11 ships arrive $p(x \le 11) = (.4 + .2) = .6$

Practice Problem:

You are lecturing to a group of 1000 students. You ask them to each randomly pick an integer between 1 and 10. Assuming, their picks are truly random:

 What's your best guess for how many students picked the number 9?

Since p(x=9) = 1/10, we'd expect about $1/10^{th}$ of the 1000 students to pick 9. 100 students.

 What percentage of the students would you expect picked a number less than or equal to 6?

```
Since p(x \le 6) = 1/10 + 1/10 + 1/10 + 1/10 + 1/10 + 1/10 = .6
```


Binomial

 Yes/no outcomes (dead/alive, treated/untreated, smoker/non-smoker, sick/well, etc.)

Poisson

 Counts (e.g., how many cases of disease in a given area)

Continuous case

- The probability function that accompanies a continuous random variable is a continuous mathematical function that integrates to 1.
- The probabilities associated with continuous functions are just areas under the curve (integrals!).
- Probabilities are given for a range of values, rather than a particular value (e.g., the probability of getting a math SAT score between 700 and 800 is 2%).

Continuous case

For example, recall the negative exponential function (in probability, this is called an "exponential distribution"):

 $f(x) = e^{-x}$

This function integrates to 1:

$$\int_{0}^{+\infty} e^{-x} = -e^{-x} \quad \Big|_{0}^{+\infty} = 0 + 1 = 1$$

Continuous case: "probability density function" (pdf)

The probability that x is any exact particular value (such as 1.9976) is 0; we can only assign probabilities to possible ranges of x.

For example, the probability of x falling within 1 to 2:

$$P(1 \le x \le 2) = \int_{1}^{2} e^{-x} = -e^{-x} \quad \Big|_{1}^{2} = -e^{-2} - -e^{-1} = -.135 + .368 = .23$$

Cumulative distribution function

As in the discrete case, we can specify the "cumulative distribution function" (CDF):

The CDF here = $P(x \le A)$ =

$$\int_{0}^{A} e^{-x} = -e^{-x} \quad \Big|_{0}^{A} = -e^{-A} - -e^{0} = -e^{-A} + 1 = 1 - e^{-A}$$

Example

$$P(x \le 2) = 1 - e^{-2} = 1 - .135 = .865$$

Example 2: Uniform distribution

The uniform distribution: all values are equally likely

We can see it's a probability distribution because it integrates to 1 (the area under the curve is 1):

 $\int_{0}^{1} 1 = x \quad \Big|_{0}^{1} = 1 - 0 = 1$

Example: Uniform distribution

What's the probability that x is between $\frac{1}{4}$ and $\frac{1}{2}$?

$$P(\frac{1}{2} \ge x \ge \frac{1}{4}) = \frac{1}{4}$$

Practice Problem

4. Suppose that survival drops off rapidly in the year following diagnosis of a certain type of advanced cancer. Suppose that the length of survival (or time-to-death) is a random variable that approximately follows an exponential distribution with parameter 2 (makes it a steeper drop off):

probability function :
$$p(x = T) = 2e^{-2T}$$

[note:
$$\int_{0}^{+\infty} 2e^{-2x} = -e^{-2x}$$
 $\Big|_{0}^{+\infty} = 0 + 1 = 1$]

What's the probability that a person who is diagnosed with this illness survives a year?

Answer

The probability of dying within 1 year can be calculated using the cumulative distribution function:

Cumulative distribution function is:

$$P(x \le T) = -e^{-2x}$$
 $\Big|_{0}^{T} = 1 - e^{-2(T)}$

The chance of surviving past 1 year is: $P(x \ge 1) = 1 - P(x \le 1)$

$$1 - (1 - e^{-2(1)}) = .135$$

Expected value, or mean

- Expected value is just the weighted average or mean (µ)
 of random variable x.
- Imagine placing the masses p(x) at the points X on a beam; the balance point of the beam is the expected value of x.

1

Example: expected value

Recall the following probability distribution of ship arrivals:

X	10	11	12	13	14
P(x)	.4	.2	.2	.1	.1

$$\sum_{i=1}^{5} x_i p(x) = 10(.4) + 11(.2) + 12(.2) + 13(.1) + 14(.1) = 11.3$$

Expected value, formally

Discrete case:

$$E(X) = \sum_{\text{all } x} x_i p(x_i)$$

Continuous case:

$$E(X) = \int_{\text{all } x} x_i p(x_i) dx$$

Empirical Mean is a special case of Expected Value...

Sample mean, for a sample of n subjects: =

$$\overline{X} = \frac{\sum_{i=1}^{n} x_i}{n} = \sum_{i=1}^{n} x_i (\frac{1}{n})$$

The probability (frequency) of each person in the sample is 1/n.

Expected value, formally

Discrete case:

$$E(X) = \sum_{\text{all } x} x_i p(x_i)$$

Continuous case:

$$E(X) = \int_{\text{all } x} x_i p(x_i) dx$$

Extension to continuous case: uniform distribution

$$E(X) = \int_{0}^{1} x(1)dx = \frac{x^{2}}{2} \Big|_{0}^{1} = \frac{1}{2} - 0 = \frac{1}{2}$$

Symbol Interlude

- $E(X) = \mu$
 - these symbols are used interchangeably

Expected value is an extremely useful concept for good decision-making!

Example: the lottery

- The Lottery (also known as a tax on people who are bad at math...)
- A certain lottery works by picking 6 numbers from 1 to 49. It costs \$1.00 to play the lottery, and if you win, you win \$2 million after taxes.
- If you play the lottery once, what are your expected winnings or losses?

Lottery

Calculate the probability of winning in 1 try:

$$\frac{1}{\binom{49}{6}} = \frac{1}{49!} = \frac{1}{13,983,816} = 7.2 \times 10^{-8}$$

$$43!6!$$

"49 choose 6"

Out of 49 numbers, this is the number of distinct combinations of 6.

The probability function (note, sums to 1.0):

x\$	p(x)
-1	.99999928
+ 2 million	7.2 x 10 ⁻⁸

Expected Value

The probability function

x\$	p(x)
-1	.99999928
+ 2 million	7.2 x 10 ⁻⁸

Expected Value

$$E(X) = P(win)*$2,000,000 + P(lose)*-$1.00$$

= $2.0 \times 10^6 * 7.2 \times 10^{-8} + .999999928 (-1) = .144 - .999999928 = -$.86$

Negative expected value is never good! You shouldn't play if you expect to lose money!

4

Gambling (or how casinos can afford to give so many free drinks...)

A roulette wheel has the numbers 1 through 36, as well as 0 and 00. If you bet \$1 that an odd number comes up, you win or lose \$1 according to whether or not that event occurs. If random variable X denotes your net gain, X=1 with probability 18/38 and X=-1 with probability 20/38.

$$E(X) = 1(18/38) - 1(20/38) = -\$.053$$

On average, the casino wins (and the player loses) 5 cents per game.

The casino rakes in even more if the stakes are higher:

$$E(X) = 10(18/38) - 10(20/38) = -\$.53$$

If the cost is \$10 per game, the casino wins an average of 53 cents per game. If 10,000 games are played in a night, that's a cool \$5300.

**A few notes about Expected Value as a mathematical operator:

If c= a constant number (i.e., not a variable) and X and Y are any random variables...

•
$$E(c) = c$$

•
$$E(cX)=cE(X)$$

$$\bullet E(c + X) = c + E(X)$$

$$\bullet E(X+Y)=E(X)+E(Y)$$

E(c) = c

$$E(c) = c$$

Example: If you cash in soda cans in CA, you always get 5 cents per can.

Therefore, there's no randomness. You always expect to (and do) get 5 cents.

E(cX) = cE(X)

$$E(cX)=cE(X)$$

Example: If the casino charges \$10 per game instead of \$1, then the casino expects to make 10 times as much on average from the game (See roulette example above!)

E(c + X) = c + E(X)

$$E(c + X) = c + E(X)$$

Example, if the casino throws in a free drink worth exactly \$5.00 every time you play a game, you always expect to (and do) gain an extra \$5.00 regardless of the outcome of the game.

E(X+Y)=E(X)+E(Y)

$$E(X+Y)=E(X)+E(Y)$$

Example: If you play the lottery twice, you expect to lose: -\$.86 + -\$.86.

Variance/standard deviation

"The average (expected) squared distance (or deviation) from the mean"

$$\sigma^2 = Var(x) = E[(x - \mu)^2] = \sum_{\text{all } x} (x_i - \mu)^2 p(x_i)$$

**We square because squaring has better properties than absolute value. Take square root to get back linear average distance from the mean (="standard deviation").

Variance, formally

Discrete case:

$$Var(X) = \sigma^2 = \sum_{\text{all x}} (x_i - \mu)^2 p(x_i)$$

Continuous case:

$$Var(X) = \sigma^2 = \int_{-\infty}^{\infty} (x_i - \mu)^2 p(x_i) dx$$

Symbol Interlude

- $Var(X) = \sigma^2$
 - these symbols are used interchangeably

4

Handy calculation formula!

Handy calculation formula (if you ever need to calculate by hand!):

$$Var(X) = \sum_{\text{all x}} (x_i - \mu)^2 p(x_i) = \sum_{\text{all x}} x_i^2 p(x_i) - (\mu)^2$$

Intervening algebra!

$$=E(x^2)-[E(x)]^2$$

For example, what's the variance and standard deviation of the roll of a die?

Х	p(x)		
1	p(x=1)=1/6		
2	<i>p(x=2)</i> =1/6		
3	<i>p(x=3)</i> =1/6		
4	<i>p(x=4)</i> =1/6		
5	<i>p(x=5)</i> =1/6		
6	<i>p(x=6)</i> =1/ <u>6</u>		
	1.0		

$$E(x) = \sum_{\text{all } x} x_i p(x_i) = (1)(\frac{1}{6}) + 2(\frac{1}{6}) + 3(\frac{1}{6}) + 4(\frac{1}{6}) + 5(\frac{1}{6}) + 6(\frac{1}{6}) = \frac{21}{6} = 3.5$$

$$E(x^{2}) = \sum_{\text{all } x} x_{i}^{2} p(x_{i}) = (1)(\frac{1}{6}) + 4(\frac{1}{6}) + 9(\frac{1}{6}) + 16(\frac{1}{6}) + 25(\frac{1}{6}) + 36(\frac{1}{6}) = 15.17$$

$$\sigma_x^2 = Var(x) = E(x^2) - [E(x)]^2 = 15.17 - 3.5^2 = 2.92$$

$$\sigma_x = \sqrt{2.92} = 1.71$$

Var(c) = 0

$$Var(c) = 0$$

Constants don't vary!

Var (c+X) = Var(X)

Var (c+X) = Var(X)

Adding a constant to every instance of a random variable doesn't change the variability. It just shifts the whole distribution by c. If everybody grew 5 inches suddenly, the variability in the population would still be the same.

Var (c+X) = Var(X)

Var (c+X) = Var(X)

Adding a constant to every instance of a random variable doesn't change the variability. It just shifts the whole distribution by c. If everybody grew 5 inches suddenly, the variability in the population would still be the same.

$Var(cX) = c^2 Var(X)$

 $Var(cX) = c^2Var(X)$

Multiplying each instance of the random variable by c makes it c-times as wide of a distribution, which corresponds to c² as much variance (deviation squared). For example, if everyone suddenly became twice as tall, there'd be twice the deviation and 4 times the variance in heights in the population.

Var(X+Y)=Var(X)+Var(Y)

Var(X+Y)= Var(X) + Var(Y) ONLY IF X and Y are independent!!!!!!!

With two random variables, you have more opportunity for variation, unless they vary together (are dependent, or have covariance): Var(X+Y) = Var(X) + Var(Y) + 2Cov(X, Y)

Practice Problem

Find the variance and standard deviation for the number of ships to arrive at the harbor (recall that the mean is 11.3).

X	10	11	12	13	14
P(x)	.4	.2	.2	.1	.1

Answer: variance and std dev

X ²	100	121	144	169	196
P(x)	.4	.2	.2	.1	.1

$$E(x^{2}) = \sum_{i=1}^{5} x_{i}^{2} p(x_{i}) = (100)(.4) + (121)(.2) + 144(.2) + 169(.1) + 196(.1) = 129.5$$

$$Var(x) = E(x^{2}) - [E(x)]^{2} = 129.5 - 11.3^{2} = 1.81$$

$$stddev(x) = \sqrt{1.81} = 1.35$$

Interpretation: On an average day, we expect 11.3 ships to arrive in the harbor, plus or minus 1.35. This gives you a feel for what would be considered a usual day!

Practice Problem

You toss a coin 100 times. What's the expected number of heads? What's the variance of the number of heads?

4

Answer: expected value

Intuitively, we'd probably all agree that we expect around 50 heads, right?

Another way to show this→

Think of tossing 1 coin. E(X=number of heads) = (1) P(heads) + (0)P(tails)

$$\therefore$$
 E(X=number of heads) = 1(.5) + 0 = .5

If we do this 100 times, we're looking for the sum of 100 tosses, where we assign 1 for a heads and 0 for a tails. (these are 100 "independent, identically distributed (i.i.d)" events)

$$E(X_1 + X_2 + X_3 + X_4 + X_5 + X_{100}) = E(X_1) + E(X_2) + E(X_3) + E(X_4) + E(X_5) + E(X_{100}) = 100 E(X_1) = 50$$

Answer: variance

What's the variability, though? More tricky. But, again, we could do this for 1 coin and then use our rules of variance.

Think of tossing 1 coin.

 $E(X^2=number of heads squared) = 1^2 P(heads) + 0^2 P(tails)$

$$E(X^2) = 1(.5) + 0 = .5$$

$$Var(X) = .5 - .5^2 = .5 - .25 = .25$$

Then, using our rule: Var(X+Y)= Var(X) + Var(Y) (coin tosses are independent!)

$$Var(X_1 + X_2 + X_3 + X_4 + X_5 + X_{100}) = Var(X_1) + Var(X_2) + Var(X_3) + Var(X_4) + Var(X_5) + Var(X_{100}) =$$

$$100 \text{ Var}(X_1) = 100 (.25) = 25$$

SD(X)=5

Interpretation: When we toss a coin 100 times, we expect to get 50 heads plus or minus 5.