Discrete Random Variable and Discrete Probability Distribution Dr. Mamatha. H.R

Professor

Department of Computer Science and Engineering PES University

Bangalore

Course material created using various Internet resources and text book

Descriptive and Inferential Statistics

Statistics can be broken into two basic types:

• Descriptive Statistics:

We have already learnt this topic

Inferential Statistics

Methods that making decisions or predictions about a population based on sampled data.

Probability

Why Learn Probability?

- Nothing in life is certain. In everything we do, we gauge the chances of successful outcomes, from business to medicine to the weather
- A probability provides a quantitative description of the chances or likelihoods associated with various outcomes
- It provides a bridge between descriptive and inferential statistics

Probabilistic vs Statistical Reasoning

- Suppose I know exactly the proportions of car makes in Bangalore. Then I can find the probability that the first car I see in the street is a Ford. This is probabilistic reasoning as I know the population and predict the sample
- Now suppose that I do not know the proportions of car makes in Bangalore, but would like to estimate them. I observe a random sample of cars in the street and then I have an estimate of the proportions of the population. This is statistical reasoning

I. Experiments and the Sample Space

- 1. Experiments, events, mutually exclusive events, simple events
 - 2. The sample space

II. Probabilities

- 1. Relative frequency definition of probability
- 2. Properties of probabilities
 - a. Each probability lies between 0 and 1.
 - b. Sum of all simple-event probabilities equals

1.

3. P(A), the sum of the probabilities for all simple events in A

III. Counting Rules

- 1. mn Rule; extended mn Rule
- 2. Permutation $\frac{n!}{(n-r)!}$
- 3. Combination $\frac{C^n}{n!} = \frac{n!}{(n-r)!}$

IV. Event Relations

- 1. Unions and intersections
- 2. Events
 - a. Disjoint or mutually exclusive: P(A)

$$\cap B$$
) = 0

b. Complementary:
$$P(A) = 1 - P(AC)$$

3. Conditional probability:

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

- 4. Independent and dependent events
- 5. Additive Rule of Probability:

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

6. Multiplicative Rule of Probability:

$$P(A \cap B) = P(A)P(B|A)$$

- 7. Law of Total Probability
- 8. Bayes' Rule

Random Variables

- A quantitative variable x is a **random variable** if the value that it assumes, corresponding to the outcome of an experiment is a chance or random event.
- Random variables can be discrete or continuous.

• Examples:

- \sqrt{x} = SAT score for a randomly selected student
- $\checkmark x$ = number of people in a room at a randomly selected time of day
- $\checkmark x$ = number on the upper face of a randomly tossed die

CSF

Random Variables

Definition: A random variable assigns a numerical value to each outcome in a sample space.

Definition: A random variable is **discrete** if its possible values form a discrete set.

This means that if the possible values are arranged in order, there is a gap between each value and the next one. The set of possible values may be infinite; for example, the set of all integers is a discrete set.

CSE

C

Discrete Random variable

- Takes on one of a finite (or at least countable)
 number of different values.
- -X = 1 if heads, 0 if tails
- Y = 1 if male, 0 if female (phone survey)
- Z = # of spots on face of thrown die

10

Continuous Random variable

- Takes on one in an infinite range of different values
- W = % GDP grows (shrinks?) this year
- V = hours until light bulb fails

11

What is the probability that a continuous r.v. takes on a specific value? E.g. Prob(X_light_bulb_fails = 3.14159265 hrs) = ??

However, ranges of values can have non-zero probability.

E.g. Prob(3 hrs <= X_light_bulb_fails <= 4 hrs) = 0.1

Ranges of values have a probability

Probability Mass Function

The description of the possible values of *X* and the probabilities of each has a name: the probability mass function.

Definition: The **probability mass function** (pmf) of a discrete random variable X is the function p(x) = P(X = x). The probability mass function is sometimes called the **probability distribution**.

Dr Mamatha H R

The probability distribution is a complete probabilistic description of a random variable.

All other statistical concepts (expectation, variance, etc) are derived from it.

Once we know the probability distribution of a random variable, we know everything we can learn about it from statistics.

Probability Distributions for Discrete Random Variables

The probability distribution for a discrete random variable x resembles the relative frequency distributions. It is a graph, table or formula that gives the possible values of x and the probability p(x) associated with each value.

We must have
$$0 \le p(x) \le 1$$
 and $\sum p(x) = 1$

CSE

Example

Toss a fair coin three times and define x = number of heads.

ннн		<u>X</u>
	1/8	3
ННТ	1/8	2
нтн	1/8	2
THH	1/8	2
нтт	1/8	1
	1/8	1
THT	1/8	1
TTH	1/8	0
TTT		

P(x = 0) =	1/8
P(x = 1) =	3/8
P(x=2) =	3/8
P(x = 3) =	1/8

X	p(x)
0	1/8
1	3/8
2	3/8
3	1/8

CSE 17

Dr Mamatha H R

Example

Toss two dice and define x = sum of two dice.

	X	p(x)
	2	1/36
	3	2/36
	4	3/36
	5	4/36
	6	5/36
	7	6/36
	8	5/36
	9	4/36
	10	3/36
	11	2/36
18	12	1/36

Probability distributions can be used to describe the population, just as we described samples.

- -Shape: Symmetric, skewed, mound-shaped...
- -Outliers: unusual or unlikely measurements
- -Center and spread: mean and standard deviation. A population mean is called μ and a population standard deviation is called σ .

CSE

The probability function

– May be tabular:

$$X = \begin{cases} 1 & w.p. & 1/2 \\ 2 & w.p. & 1/3 \end{cases}$$

$$\begin{cases} 3 & w.p. & 1/6 \end{cases}$$

20

The probability function

– May be graphical:

The probability function

– May be formulaic:

$$P(X=x) = \frac{4-x}{6}$$
 for x = 1,2,3

Probability Distribution: Fair

$$X = \begin{cases} 1 & w.p. & 1/6 \\ 2 & w.p. & 1/6 \\ 3 & w.p. & 1/6 \\ 4 & w.p. & 1/6 \\ 5 & w.p. & 1/6 \\ 6 & w.p. & 1/6 \end{cases}$$

The probability function, properties

$$P_X(x) \ge 0$$
 for each x

$$\sum_{x} P_X(x) = 1$$

Cumulative Distribution Function

 The probability mass function specifies the probability that a random variable is equal to a given value.

 A function called the cumulative distribution function (cdf) specifies the probability that a random variable is less than or equal to a given value.

The cumulative distribution function of the random variable X is the function $F(x) = P(X \le x)$.

Dr Mamatha H R

Cumulative Probability Distribution

The relationship between the cdf and the probability function:

$$F_X(x) = P(X \le x) = \sum_{y \le x} P_X(X = y)$$

$$P_X(x) = P(X = x) = 1/6$$

Cumulative Probability Distribution

Die-throwing

$$F_X(x) = P(X \le x) = \sum_{y \le x} P_X(X = y)$$

tabular

$$F_X(x) = \begin{cases} 0 & x < 1 \\ 1/6 & 1 \le x < 2 \\ 2/6 & 2 \le x < 3 \\ 3/6 & 3 \le x < 4 \\ 4/6 & 4 \le x < 5 \\ 5/6 & 5 \le x < 6 \\ 6/6 & x \ge 6 \end{cases}$$

graphical

Cumulative Probability Distribution

The cumulative distribution function

– May be formulaic (die-throwing):

$$P(X \le x) = \frac{floor(\min(\max(x,0),6))}{6}$$

CSE Dr Mamatha H R

Cumulative Probability Distribution

The cdf, properties

$$0 \le F_X(x) \le 1$$
 for each x

$$F_X(x)$$
 is non-decreasing

$$F_X(x)$$
 is continuous from the right

$$\lim_{x \to -\infty} F(x) = 0, \quad \lim_{x \to +\infty} F(x) = 1.$$

Example CDFs

CSE Dr Mamatha H R

Mean for Discrete Random Variables

- Let X be a discrete random variable with probability mass function p(x) = P(X = x)
- The **mean** of X is given by $\mu_X = \sum_{x} xP(X=x)$

where the sum is over all possible values of X.

The mean of X is sometimes called the expectation, or expected value, of X and may also be denoted by E(X) or by μ .

CSE

Variance for Discrete Random Variables

- Let X be a discrete random variable with probability mass function p(x) = P(X = x)
- The **variance** of *X* is given by

$$\sigma_X^2 = \sum_{x} (x - \mu_X)^2 P(X = x)$$
$$= \sum_{x} x^2 P(X = x) - \mu_X^2.$$

- The variance of X may also be denoted by V(X) or by $\sigma 2$.
- The standard deviation is the square root of the variance:

 CSE

 32

Dr Mamatha H R

The Probability Histogram

- When the possible values of a discrete random variable are evenly spaced, the probability mass function can be represented by a histogram, with rectangles centered at the possible values of the random variable.
- The area of the rectangle centered at a value x is equal to P(X = x).
- Such a histogram is called a **probability histogram**, because the areas represent probabilities.

The Mean and Standard Deviation

Let x be a discrete random variable with probability distribution p(x). Then the mean, variance and standard deviation of x are given as

$$Mean: \mu = \sum xp(x)$$

Variance:
$$\sigma^2 = \sum (x - \mu)^2 p(x)$$

Standard deviation :
$$\sigma = \sqrt{\sigma^2}$$

CSE

Example

Toss a fair coin 3 times and record *x* the number of heads.

X	p(x)	xp(x)	$(x-\mu)2p(x)$
0	1/8	0	(- 1.5)2(1/8)
1	3/8	3/8	(- 0.5)2(3/8)
2	3/8	6/8	(0.5)2(3/8)
3	1/8	3/8	(1.5)2(1/8)

$$\mu = \sum xp(x) = \frac{12}{8} = 1.5$$

$$\sigma^2 = \sum (x - \mu)^2 p(x)$$

$$\sigma^2 = .28125 + .09375 + .09375 + .28125 = .75$$

$$\sigma = \sqrt{.75} = .866$$

CSF

Example

The probability distribution for *x* the number of heads in tossing 3 fair coins.

V. Discrete Random Variables and Probability Distributions

- 1. Random variables, discrete and continuous
- 2. Properties of probability distributions $0 \le p(x) \le 1$ and $\sum p(x) = 1$
- 3. Mean or expected value of a discrete random variable: Mean: $\mu = \sum xp(x)$
- 4. Variance and standard deviation of a discrete random variable: Variance: $\sigma^2 = \sum (x-\mu)^2 p(x)$ Standard deviation: $\sigma = \sqrt{\sigma^2}$