

Probability density functions

STATISTICAL THINKING IN PYTHON (PART 1)

Justin Bois

Lecturer at the California Institute of
Technology

Continuous variables

- Quantities that can take any value, not just discrete values

Michelson's speed of light experiment

Image: public domain, Smithsonian

Data: Michelson, 1880

Michelson's speed of light experiment

measured speed of light (1000 km/s)

```
299.85 299.74 299.90 300.07 299.93  
299.85 299.95 299.98 299.98 299.88  
300.00 299.98 299.93 299.65 299.76  
299.81 300.00 300.00 299.96 299.96  
299.96 299.94 299.96 299.94 299.88  
299.80 299.85 299.88 299.90 299.84  
299.83 299.79 299.81 299.88 299.88  
299.83 299.80 299.79 299.76 299.80  
299.88 299.88 299.88 299.86 299.72  
299.72 299.62 299.86 299.97 299.95  
299.88 299.91 299.85 299.87 299.84  
299.84 299.85 299.84 299.84 299.84  
299.89 299.81 299.81 299.82 299.80  
299.77 299.76 299.74 299.75 299.76  
299.91 299.92 299.89 299.86 299.88  
299.72 299.84 299.85 299.85 299.78  
299.89 299.84 299.78 299.81 299.76  
299.81 299.79 299.81 299.82 299.85  
299.87 299.87 299.81 299.74 299.81  
299.94 299.95 299.80 299.81 299.87
```


Image: public domain, Smithsonian

Data: Michelson, 1880

Probability density function (PDF)

- Continuous analog to the PMF
- Mathematical description of the relative likelihood of observing a value of a continuous variable

Normal PDF

Normal PDF

Normal CDF

Normal CDF

Let's practice!

STATISTICAL THINKING IN PYTHON (PART 1)

Introduction to the Normal distribution

STATISTICAL THINKING IN PYTHON (PART 1)

Justin Bois

Lecturer at the California Institute of
Technology

Normal distribution

- Describes a continuous variable whose PDF has a single symmetric peak.

Normal distribution

Normal distribution

Normal distribution

Normal distribution

Normal distribution

Parameter

mean of a
Normal distribution

\neq

Calculated from data

mean computed
from data

Parameter

mean of a
Normal distribution

\neq

Calculated from data

st. dev. of a
Normal distribution

\neq

mean computed
from data

standard deviation
computed from data

Comparing data to a Normal PDF

Data: Michelson, 1880

Checking Normality of Michelson data

```
import numpy as np  
  
mean = np.mean(michelson_speed_of_light)  
std = np.std(michelson_speed_of_light)  
samples = np.random.normal(mean, std, size=10000)  
x, y = ecdf(michelson_speed_of_light)  
x_theor, y_theor = ecdf(samples)
```

Checking Normality of Michelson data

```
import matplotlib.pyplot as plt  
import seaborn as sns  
  
sns.set()  
  
_ = plt.plot(x_theor, y_theor)  
_ = plt.plot(x, y, marker='.', linestyle='none')  
_ = plt.xlabel('speed of light (km/s)')  
_ = plt.ylabel('CDF')  
plt.show()
```

Checking Normality of Michelson data

Data: Michelson, 1880

Let's practice!

STATISTICAL THINKING IN PYTHON (PART 1)

The Normal distribution: Properties and warnings

STATISTICAL THINKING IN PYTHON (PART 1)

Justin Bois

Lecturer at the California Institute of
Technology

Image: Deutsche Bundesbank

Image: Deutsche Bundesbank

The Gaussian distribution

Image: Deutsche Bundesbank

Length of MA large mouth bass

Source: Mass. Dept. of Environmental Protection

Length of MA large mouth bass

Source: Mass. Dept. of Environmental Protection

Length of MA large mouth bass

Source: Mass. Dept. of Environmental Protection

Mass of MA large mouth bass

Source: Mass. Dept. of Environmental Protection

Light tails of the Normal distribution

Light tails of the Normal distribution

Let's practice!

STATISTICAL THINKING IN PYTHON (PART 1)

The Exponential distribution

STATISTICAL THINKING IN PYTHON (PART 1)

Justin Bois

Lecturer at the California Institute of
Technology

The Exponential distribution

- The waiting time between arrivals of a Poisson process is Exponentially distributed

The Exponential PDF

Possible Poisson process

- Nuclear incidents:
 - Timing of one is independent of all others

Exponential inter-incident times

```
mean = np.mean(inter_times)
samples = np.random.exponential(mean, size=1000)
x, y = ecdf(inter_times)
x_theor, y_theor = ecdf(samples)
_ = plt.plot(x_theor, y_theor)
_ = plt.plot(x, y, marker='.', linestyle='none')
_ = plt.xlabel('time (days)')
_ = plt.ylabel('CDF')
plt.show()
```

Exponential inter-incident times

Data Source: Wheatley, Sovacool, Sornette, Nuclear Events Database

Let's practice!

STATISTICAL THINKING IN PYTHON (PART 1)

Final thoughts

STATISTICAL THINKING IN PYTHON (PART 1)

Justin Bois

Lecturer at the California Institute of
Technology

You now can...

- Construct (beautiful) instructive plots
- Compute informative summary statistics
- Use hacker statistics
- Think probabilistically

In the sequel, you will...

- Estimate parameter values
- Perform linear regressions
- Compute confidence intervals
- Perform hypothesis tests

Let's practice!

STATISTICAL THINKING IN PYTHON (PART 1)