Normal distribution - Wikipedia 17.03.17, 17:56 Normal distribution - Wikipedia 17.03.17, 17:56 Normal distribution - Wikipedia 17.03.17, 17:56

Normal distribution

From Wikipedia, the free encyclopedia

In probability theory, the **normal** (or **Gaussian**) **distribution** is a very common continuous probability distribution. Normal distributions are important in statistics and are often used in the natural and social sciences to represent real-valued random variables whose distributions are not known. [11][2]

The normal distribution is useful because of the central limit theorem. In its most general form, under some conditions (which include finite variance), it states that averages of random variables independently drawn from independent distributions converge in distribution to the normal, that is, become normally distributed when the number of random variables is sufficiently large. Physical quantities that are expected to be the sum of many independent processes (such as measurement errors) often have distributions that are nearly normal. [3] Moreover, many results and methods (such as propagation of uncertainty and least squares parameter fitting) can be derived analytically in explicit form when the relevant variables are normally distributed.

The normal distribution is sometimes informally called the **bell curve**. However, many other distributions are bell-shaped (such as the Cauchy, Student's t, and logistic distributions). Even the term **Gaussian bell curve** is ambiguous because it may be used to refer to a some function defined in terms of the Gaussian function which is *not* a probability distribution because it is not normalized in that it does not integrate to 1.

The probability density of the normal distribution is:

$$f(x\mid \mu,\sigma^2) = rac{1}{\sqrt{2\sigma^2\pi}} \, e^{-rac{(x-\mu)^2}{2\sigma^2}}$$

Where:

- μ is mean or expectation of the distribution (and also its median and mode).
- \bullet is standard deviation
- \bullet σ^2 is variance

A random variable with a Gaussian distribution is said to be **normally distributed** and is called a **normal deviate**.

Contents

- 1 Definition
 - 1.1 Standard normal distribution
 - 1.2 General normal distribution

Normal distribution

The red curve is the standard normal distribution

Parameters	$\mu \in \mathbf{R}$ — mean (location)
	$\sigma^2 > 0$ — variance (squared sca
Support	$x \in \mathbf{R}$
PDF	$\frac{1}{\sqrt{2\sigma^2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$
CDF	$\left[rac{1}{2}\left[1+ ext{erf}igg(rac{x-\mu}{\sigma\sqrt{2}}igg) ight]$
Quantile	$\mu + \sigma\sqrt{2}\operatorname{erf}^{-1}(2F-1)$
Mean	μ
Median	μ
Mode	μ
Variance	σ^2
Skewness	0
Ex. kurtosis	0

- 1.3 Notation
- 1.4 Alternative parameterizations
- 2 Properties
 - 2.1 Symmetries and derivatives
 - 2.1.1 Differential equation
 - 2.2 Moments
 - 2.3 Fourier transform and characteristic function
 - 2.4 Moment and cumulant generating functions
- 3 Cumulative distribution function
 - 3.1 Standard deviation and coverage
 - 3.2 Quantile function
- 4 Zero-variance limit
- 5 Central limit theorem
- 6 Maximum entropy
- 7 Operations on normal deviates
 - 7.1 Infinite divisibility and Cramér's theorem
 - 7.2 Bernstein's theorem
- 8 Other properties
- 9 Related distributions
 - 9.1 Operations on a single random variable
 - 9.2 Combination of two independent random
 - 9.3 Combination of two or more independent random variables
 - 9.4 Operations on the density function
 - 9.5 Extensions
- 10 Normality tests
- 11 Estimation of parameters
 - 11.1 Sample mean
 - 11.2 Sample variance
 - 11.3 Confidence intervals
- 12 Bayesian analysis of the normal distribution
 - 12.1 Sum of two quadratics
 - 12.1.1 Scalar form
 - 12.1.2 Vector form
 - 12.2 Sum of differences from the mean
 - 12.3 With known variance
 - 12.4 With known mean
 - 12.5 With unknown mean and unknown variance
- 13 Occurrence and applications
 - 13.1 Exact normality
 - 13.2 Approximate normality
 - 13.3 Assumed normality
 - 13.4 Produced normality
- 14 Generating values from normal distribution
- 15 Numerical approximations for the normal CDF
- 16 History
 - 16.1 Development
 - 16.2 Naming
- 17 See also
- 18 Notes
- 19 Citations
- 20 References
- 21 External links

Entropy	$\left rac{1}{2}\ln(2\sigma^2\pie) ight $
MGF	$\exp\{\mu t + \frac{1}{2}\sigma^2 t^2\}$
CF	$\exp\{i\mu t - \frac{1}{2}\sigma^2 t^2\}$
Fisher information	$\begin{pmatrix} 1/\sigma^2 & 0 \\ 0 & 1/(2\sigma^4) \end{pmatrix}$