

Lecture 04: z-Scores, Probability and Discrete Distributions

z-Scores: Location of Scores and Standardized Distributions

Why z-Scores? By itself, a raw score or X value provides very little information about how that particular score compares with other values in the distribution.

Computing z-Scores for a Population

- Transforming X to z :

$$z = \frac{X - \mu}{\sigma}$$

- Transforming z back to X :

$$X = \mu + z\sigma$$

z-Scores and Location

- The process of changing an X value into a z-score involves creating a signed number, called a **z-score**, such that
 - a. The sign of the z-score (+ or –) identifies whether the X value is located above the mean (positive) or below the mean (negative).
 - b. The numerical value of the z-score corresponds to the number of standard deviations between X and the mean of the distribution.
- If the raw score is transformed into a z-score, the value of the z-score tells exactly where the score is located relative to all the other scores in the distribution.

Examples

A distribution of scores has a mean of $\mu = 100$ and a standard deviation of $\sigma = 10$. What z -score corresponds to a score of $X = 130$ in this distribution?

According to the definition, the z -score will have a value of $+3$ because the score is located above the mean by exactly 3 standard deviations. Using the z -score formula, we obtain

$$z = \frac{X - \mu}{\sigma} = \frac{130 - 100}{10} = \frac{30}{10} = 3.00$$

For a distribution with a mean of $\mu = 60$ and $\sigma = 8$, what X value corresponds to a z -score of $z = -1.50$?

$$X = \mu + z\sigma = 60 - 1.50*8 = 48$$

Computing z-Scores for Samples

- Transforming X to z :

$$z = \frac{X - M}{S}$$

- Transforming z back to X :

$$X = M + zS$$

Properties of z-Score Transformation of Population Distributions

- **Shape.** The distribution of z-scores will have exactly the same shape as the original distribution of scores. The transformation does not change the location of any individual score relative to others in the distribution.
- **The Mean.** The z-score distribution will always have a mean of zero.
- **The Standard Deviation.** The distribution of z-scores will always have a standard deviation of 1.

z-Score Transformation of Sample Distributions

If all the scores in a sample are transformed into z-scores, the result is a sample distribution of z-scores. The transformed distribution of z-scores will have the same properties that exist when a population of X value is transformed into z-scores.

1. the distribution for the sample of z-scores will have the same shape as the original sample of scores.
2. the sample of z-scores will have a mean of $M_z = 0$.
3. the sample of z-scores will have a standard deviation of $s_z = 1$.

Example

x	z
0	-1.50
2	-0.50
4	+0.50
4	+0.50
5	+1.00

$$M = 3,$$
$$s = 2.$$

$$\begin{aligned}SS &= \sum z^2 = (-1.50)^2 + (-0.50)^2 + (+0.50)^2 + (0.50)^2 + (+1.00)^2 \\&= 2.25 + 0.25 + 0.25 + 0.25 + 1.00 \\&= 4.00\end{aligned}$$

$$s_z^2 = \frac{SS}{n - 1} = \frac{4}{4} = 1.00$$

Using z-Scores for making comparisons

- A **standardized distribution** is composed of scores that have been transformed to create predetermined values for μ and σ . Standardized distributions are used to make dissimilar distributions comparable.

Example: Dave received a score of $X = 60$ on a psychology exam and a score of $X = 56$ on a biology test. For which course should Dave expect the better grade?

Dave's z-score for psychology is

$$z = \frac{X - \mu}{\sigma} = \frac{60 - 50}{10} = \frac{10}{10} = +1.0$$

Dave's z-score for biology is

$$z = \frac{56 - 48}{4} = \frac{8}{4} = +2.0$$

By relative class standing, Dave does much better in the biology class.

Other Standardized Distributions Based on z-Scores

- Although transforming X values into z-scores creates a standardized distribution, many people find z-scores burdensome because they consist of many decimal values and negative numbers.
- Therefore, it is often more convenient to standardize a distribution into numerical values that are simpler than z-scores.
- To create a simpler standardized distribution, you first select the mean and standard deviation that you would like for the new distribution.
- Then, z-scores are used to identify each individual's position in the original distribution and to compute the individual's position in the new distribution.

An instructor gives an exam to a psychology class. For this exam, the distribution of raw scores has a mean of $\mu = 57$ with $\sigma = 14$. The instructor would like to simplify the distribution by transforming all scores into a new, standardized distribution with $\mu = 50$ and $\sigma = 10$. To demonstrate this process, we will consider what happens to two specific students: Maria, who has a raw score of $X = 64$ in the original distribution, and Joe, whose original raw score is $X = 43$.

	Original Scores $\mu = 57$ and $\sigma = 14$	z -Score Location	Standardized Scores $\mu = 50$ and $\sigma = 10$
Maria	$X = 64$	\rightarrow $z = +0.50$	\rightarrow $X = 55$
Joe	$X = 43$	\rightarrow $z = -1.00$	\rightarrow $X = 40$

z-scores and Locations

- The fact that z-scores identify exact locations within a distribution means that z-scores can be used as descriptive statistics and as inferential statistics.
 - As descriptive statistics, z-scores describe exactly where each individual is **located**.
 - As inferential statistics, z-scores determine whether a specific sample is **representative** of its population, or is extreme and unrepresentative.

Introduction of probability

Probability and Inferential Statistics

- Probability is important because it establishes a link between samples and populations.
- For any known population it is possible to determine the probability of obtaining any specific sample.
- In later chapters we will use this link as the foundation for inferential statistics.

概率

Probability is the measure of the likelihood that an **event** will occur.

事件

$$P(A)$$

$$P(B)$$

$$P(X < 1)$$

$$P(X^2 + Y^2 = 5)$$

“Pr” is also used to denote probability.

Events are sets of outcomes. $A = \{a_1, a_2, a_3\}$.

集合

Two Dice
36 outcomes

Examples

$\{(1,1)\}$;

$\{(1,1), (2,4), (4,6)\}$;

the total equals 9;

...

Review of set notations

S universal set
全集

$A \square B$

A is a subset of B
 A 是 B 的子集

\square null set, or
empty set
空集

$A \cap B$ or AB

Intersection of A and B
交集

$A \cup B$

Union of A and B
并集

\bar{A} or A^c

Complement of A
补集

Venn diagrams

Mutually exclusive 互斥
 $A \cap B = \square$

Properties of probability

$$P[A] = \sum_{\{i:s_i \in A\}} p_i$$

$$p_i = 1/36$$

Two Dice
36 outcomes

Properties of probability

$$P[A] = \sum_{\{i : s_i \in A\}} p_i$$

$$P[S] = 1 \quad P[\emptyset] = 0$$

$$P[A] + P[A^c] = 1$$

$$P[A \cup B] = P[A] + P[B] - P[AB]$$

Calculate the probabilities of the events

Two Dice
36 outcomes

Examples

$\{(1,1)\}$;

$\{(1,1), (2,4), (4,6)\}$;

the total equals 9;

...

条件概率

Conditional Probability

$$P[A|B] = P[AB]/P[B] \quad \text{if } P[B] \neq 0$$

Properties

$$P[AB] = P[A|B]P[B]$$

Addition Law

$$P[A \cup B] = P[A] + P[B] - P[AB]$$

Independence

Two events A and B are independent precisely when

$$P[A|B] = P[A]$$

Question: Does this imply

$$P[B|A] = P[B] ?$$

Bayes Theorem

$$P[A | B] = P[B | A] \times \frac{P[A]}{P[B]}$$

Thomas Bayes(?)

Middleville

In Middleville, every family is happy, and every family has two children.

The children were brought by the stork and the stork delivers boys and girls with equal probability.

I pick a family at random and discover that one of the children is a boy. What is the probability that the other child is a boy?

Cancer detected

- Cancer X has a prevalence of 0.1% among the population.
- We know the doctors can correctly find it when you do have cancer with a probability of 100%.
- We know they can correctly dismiss it when you do not have cancer with a probability of 95%.

And,

- Today, the doctor say you are diagnosed with cancer

What's the probability that you are really unlucky?

Monty Hall problem

- Two goats and one car, randomly placed behind three doors.
- You are allowed to pick a door. If the car is behind, you can keep it.
- After your pick, the host Monty will open one door, revealing a goat.

Question:

- You picked 1, she revealed 3.
- Now, will you *switch*, if allowed?

With Bayesian theory

- **Prior:** $p(A) = 1/3$, $p(B) = 1/3$, $p(C) = 1/3$
- **Posterior:** $p(A|openC)$ or $p(B|openC)$???
- **Likelihood:** $p(openC|A) = 1/2$, $p(openC|B) = 1$, $p(openC|C) = 0$

$$\begin{aligned} p(A|openC) &= \frac{p(openC|A) * p(A)}{p(openC)} \\ &= \frac{p(openC|A)*p(A)}{p(openC|A)*p(A)+p(openC|B)*p(B)+p(openC|C)*p(C)} \\ &= \frac{\frac{1}{2} * \frac{1}{3}}{\left(\frac{1}{2} + 1 + 0\right) * \frac{1}{3}} = 1/3 \end{aligned}$$

Random Variable

(RV, 随机变量)

- A **random variable** is a numeric quantity that takes different values with specified probabilities.

Discrete Random Variable

(非连续性随机变量, 离散随机变量)

- A random variable for which there exists a discrete set of values with specified probabilities is a **discrete random variable**.
- e.g.: Let x be the value on the roll of a die. X is a discrete random variable taking on values 1,2,3,4,5,6. $\Pr(X = x)$, $\Pr(X = 1)$

Capital letter: random variable

Small letter: value of random variable

Continuous Random Variable (连续性随机变量)

- A **continuous random variable** is a variable that can assume any value on a continuum (an uncountable number of values, cannot be enumerated)
- e.g. Let Z be the **weight** of a dice (in grams). Z is a continuous random variable taking on any positive real numbers.

$$\Pr(1 < Z < 1.7) = 0.6$$

$$\Pr(z_1 < Z < z_2)$$

Transformation of Random Variables

- X and Y are random variables, then $X+3$, X^2 , $\log(X)$, $X+Y$, X^*Y are all random variables
- If X and Y are both discrete random variables, $X+3$, $\log(x)$, X^2 , $X+Y$, X^*Y are all discrete
- If X or Y is a continuous random variable, $X+Y$ and X^*Y are all continuous

Probability Mass Function (概率质量函数) for Discrete RV

- A **Probability Mass Function** (pmf) is a mathematical relationship which assigns a probability to each possible value, x , of the discrete random variable X .
- $\Pr(X = x)$ is a function of x , also denoted $p(x)$.
- Probability Mass Function = **Probability Distribution** (概率分布)

Probability Distribution

Experiment: Toss 2 Coins. Let $X = \# \text{ heads}$.

4 possible outcomes

Expected Value (预期值, 期望值) of a Discrete RV

- Let X be a discrete random variable with the probability function $p(x)$. The expected value of X is defined as:

$$E(X) = \sum_{i=1}^k x_i p(x_i)$$

- Expected value is a measure of location/centrality (位置或集中趋势) for a random variable
- The value of $E(X)$ is usually denoted μ .

Its relation to MEAN? Analogous to center of mass?

Let the random variable x represent the number of boyfriends (or girlfriends) in the next 6 years of your life (starting from freshman year). Suppose the probability mass function is:

x	0	1	2	3	4	5	6
$Pr(X=x)$	0.129	0.264	0.271	0.185	0.095	0.039	0.017

$$\begin{aligned} E(X) &= 0(0.129) + 1(0.264) + 2(0.271) + 3(0.185) + 4(0.095) \\ &\quad + 5(0.039) + 6(0.017) = 2.04 \end{aligned}$$

St. Petersburg paradox

Nicholas Bernoulli, 1728:

Suppose someone offers to toss a fair coin repeatedly until it comes up heads, and to pay you \$1 if this happens on the first toss, \$2 if it takes two tosses to land on a head, \$4 if it takes three tosses, \$8 if it takes four tosses, etc. How much would you pay to play this game?

St. Petersburg paradox

Nicholas Bernouilli, 1728:

Suppose someone offers to toss a fair coin repeatedly until it comes up heads, and to pay you \$1 if this happens on the first toss, \$2 if it takes two tosses to land on a head, \$4 if it takes three tosses, \$8 if it takes four tosses, etc. How much would you pay to play this game?

What is the expected value to play this game?

St. Petersburg paradox

Nicholas Bernouilli, 1728:

Suppose someone offers to toss a fair coin repeatedly until it comes up heads, and to pay you \$1 if this happens on the first toss, \$2 if it takes two tosses to land on a head, \$4 if it takes three tosses, \$8 if it takes four tosses, etc. How much would you pay to play this game?

What is the expected value to play this game?

$$\begin{aligned} & \sum_{\text{num tosses}} \$2^{\text{num tosses}-1} \cdot P(\text{num tosses}) \\ &= 1/2 * \$1 + 1/4 * \$2 + 1/8 * \$4 + 1/16 * \$8 + \dots \\ &= \$0.50 + \$0.50 + \$0.50 + \$0.50 + \dots \\ &= \text{infinite expected value} \end{aligned}$$

Variance of a Discrete RV

- The variance of a discrete random variable X , is defined as:

$$Var(X) = E(X - \mu)^2 = \sum_{i=1}^k (x_i - \mu)^2 p(x_i)$$

- Var(X) is a measure of spread, also known as population variance.
- The value of Var(X) is usually denoted σ^2 .
- The standard deviation of X is the square root of Var(X), denoted SD(X) = σ .

$$Var(X) = E(X - \mu)^2 = E(X^2) - [E(X)]^2$$

Derivation

$$\begin{aligned}
Var(X) &= \sum_{i=1}^k (X_i - \mu)^2 \Pr(X = x_i) = \sum_{i=1}^k (x_i^2 - 2\mu x_i + \mu^2) \Pr(X = x_i) \\
&= \sum_{i=1}^n x_i^2 \Pr(X = x_i) - 2\mu \sum_{i=1}^n x_i \Pr(X = x_i) + \sum_{i=1}^n \mu^2 \Pr(X = x_i) \\
&= \sum_{i=1}^n x_i^2 \Pr(X = x_i) - 2\mu^2 + \mu^2 = \sum_{i=1}^n x_i^2 \Pr(X = x_i) - \mu^2
\end{aligned}$$

e.g.: Compute variance and standard deviation of random variable (# of bf or gf) whose probability mass function is given:

x	0	1	2	3	4	5	6
Pr(X=x)	0.129	0.264	0.271	0.185	0.095	0.039	0.017

$$\mu = 2.04$$

$$\begin{aligned}
 Var(X) &= \sigma^2 = \sum_{i=1}^k x_i^2 \Pr(X = x_i) - \mu^2 \\
 &= 0^2 (.129) + 1^2 (.264) + 2^2 (.271) + 3^2 (.185) + 4^2 (.095) \\
 &\quad + 5^2 (.039) + 6^2 (.017) - (2.04)^2 = 1.96
 \end{aligned}$$

$$\sigma = \sqrt{1.96} = 1.40$$

Cumulative Distribution Function (cdf, 累积分布函数) of a Discrete RV

The **Cumulative Distribution Function** of a Discrete Random Variable X is defined as

$$F(x) = \Pr(X \leq x)$$

Can two random variables have the same pmf but different cdfs?

e.g. Age of Participants

x	3	4	5	6	7	9
$f(x) = Pr(X=x)$.5	.2	.1	.1	.05	.05

$$F(x) = Pr(X \leq x)$$

$$F(x) = 0 \quad \text{if } x < 3 \quad x = 0, 1, 2$$

$$F(x) = 0.5 \quad \text{if } 3 \leq x < 4 \quad x = 3$$

$$F(x) = 0.7 \quad \text{if } 4 \leq x < 5 \quad x = 4$$

$$F(x) = 0.8 \quad \text{if } 5 \leq x < 6 \quad x = 5$$

$$F(x) = 0.9 \quad \text{if } 6 \leq x < 7 \quad x = 6$$

$$F(x) = 0.95 \quad \text{if } 7 \leq x < 9 \quad x = 7, 8$$

$$F(x) = 1.0 \quad \text{if } 9 \leq x \quad x = 9, 10, \dots$$

Evaluate $F(8)=Pr(X \leq 8)$: directly from the table above $F(8)=0.5+0.2+0.1+0.1+0.05=0.95$.

Plot of CDF

$f(x) = Pr(X=x)$.5	.2	.1	.1	.05	.05
x	3	4	5	6	7	9

	x	F(x)
1.	0	0
2.	1	0
3.	2	0
4.	3	.5
5.	4	.7
6.	5	.8
7.	6	.9
8.	7	.95
9.	8	.95
10.	9	1
11.	10	1

Binomial Probability Distribution (二项分布)

The earliest probability distribution being studied (1713)

Suppose the probability for a coin turning heads is p .

If you toss the coin for n times, what is the probability for you to observe x heads?

Jacob Bernoulli

Binomial Probability Distribution (二项分布)

- A fixed number of observations, n
 - e.g., 15 tosses of a coin; ten light bulbs taken from a warehouse
- Two mutually exclusive and collectively exhaustive categories
 - e.g., head or tail in each toss of a coin; defective or not defective light bulb
 - Generally called “success” and “failure”
 - The probability of success is p , probability of failure is $1 - p$
- Observations are independent
 - The outcome of one observation does not affect the outcome of the other
- Constant probability for each observation
 - e.g., Probability of getting a tail is the same each time we toss the coin

Binomial Distribution Formula

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

$P(x)$ = the probability of x successes in n trials,
with a probability of success p on each trial

x = the number of ‘successes’ in a sample,
($x = 0, 1, 2, \dots, n$)

n = sample size (number of trials
or observations)

p = the probability of “success”

Example: Flip a coin four times, let x = # heads:

$$n = 4$$

$$p = 0.5$$

$$1 - p = (1 - .5) = .5$$

$$X = 0, 1, 2, 3, 4$$

Example: calculating a Binomial Probability

What is the probability of one success in five observations if the probability of success is .1?

$$x = 1, n = 5, \text{ and } p = .1$$

$$\begin{aligned}P(x = 1) &= \frac{n!}{x!(n-x)!} p^x (1-p)^{n-x} \\&= \frac{5!}{1!(5-1)!} (.1)^1 (1-.1)^{5-1} \\&= (5)(.1)(.9)^4 \\&= .32805\end{aligned}$$

The shapes of binomial distribution

- The shape of the binomial distribution depends on the values of p and n

– Here, $n = 5$ and $p = .1$

– Here, $n = 5$ and $p = .5$

Binomial Distribution Characteristics

- Mean

$$\mu = E(x) = np$$

- Variance and Standard Deviation

$$\sigma = \sqrt{np(1-p)}$$

Where n = sample size

p = probability of success

(1 – p) = probability of failure

Exercise: prove this?

Binomial Characteristics

Examples:

$$\mu = np = (5)(.1) = 0.5$$

$$\begin{aligned}\sigma &= \sqrt{np(1-p)} = \sqrt{(5)(.1)(1-.1)} \\ &= 0.6708\end{aligned}$$

$$\mu = np = (5)(.5) = 2.5$$

$$\begin{aligned}\sigma &= \sqrt{np(1-p)} = \sqrt{(5)(.5)(1-.5)} \\ &= 1.118\end{aligned}$$

Using Binomial Tables

The table can be found in the appendix of Wackerly et al.
2008

Or check internet:

http://mat.iitm.ac.in/home/vetri/public_html/statistics/binomial.pdf

Example: $p=0.4$, $n=10$, $k=7$, check the table....

A note on Binomial tables

Table goes up to $p=0.5$. What if $p>0.5$?

Reverse the roles of success and failure.

e.g. $p=0.6$, $n=10$, $k=3$

Look up $p=0.4$, $n=10$, $k=7$

Key concepts for this introduction of probability

- Z scores
- Random variable (随机变量)
- Probability distribution (概率分布)
- Probability mass function (概率质量函数)
- Cumulative distribution function (累积分布函数)
- Expected value (期望值)
- Variance & standard deviation (方差 & 标准差)
- Binomial distribution (二项分布)

What shall we know about a particular probability distribution?