Statistics Advance-1

Assignment Questions


Assignment


- Q1. What is the Probability density function?
- Q2. What are the types of Probability distribution?
- Q3. Write a Python function to calculate the probability density function of a normal distribution with given mean and standard deviation at a given point.
- Q4. What are the properties of Binomial distribution? Give two examples of events where binomial distribution can be applied.
- Q5. Generate a random sample of size 1000 from a binomial distribution with probability of success 0.4 and plot a histogram of the results using matplotlib.
- Q6. Write a Python function to calculate the cumulative distribution function of a Poisson distribution with given mean at a given point.
- Q7. How Binomial distribution different from Poisson distribution?
- Q8. Generate a random sample of size 1000 from a Poisson distribution with mean 5 and calculate the sample mean and variance.
- Q9. How mean and variance are related in Binomial distribution and Poisson distribution?
- Q10. In normal distribution with respect to mean position, where does the least frequent data appear?

Note: Create your assignment in Jupyter notebook and upload it in GitHub & share that github repository link through your dashboard. Make sure the repository is public.