LAW OF LARGE NUMBERS

Homework Exercise

$$\bar{X}_n \longrightarrow E(X)$$
 when $n \longrightarrow \infty$

LLN

```
 10: 7 / 3
 70% / 30%

 100: 52 / 48
 52% / 48%

 1000: 502 / 498
 50.2% / 49.8%
```

. . .

Test the Law Of Large Numbers for N random normally distributed numbers with mean = 0, stdev = 1:

Create a Python script that will count how many of these numbers fall between -I and I and divide by the total quantity of N

You know that E(X) = 68.2%

Check that $Mean(X_N) \rightarrow E(X)$ as you rerun your script while increasing N

HINT #1

for i in randn(100):
#...

HINT #2