Statistics for Data Science - 2

Week 7 Notes

Statistics from samples and Limit theorems

1. Empirical distribution:

Let $X_1, X_2, ..., X_n \sim X$ be i.i.d. samples. Let $\#(X_i = t)$ denote the number of times t occurs in the samples. The empirical distribution is the discrete distribution with PMF

$$p(t) = \frac{\#(X_i = t)}{n}$$

- The empirical distribution is random because it depends on the actual sample instances.
- Descriptive statistics: Properties of empirical distribution. Examples :
 - Mean of the distribution
 - Variance of the distribution
 - Probability of an event
- As number of samples increases, the properties of empirical distribution should become close to that of the original distribution.

2. Sample mean:

Let $X_1, X_2, \ldots, X_n \sim X$ be i.i.d. samples. The sample mean, denoted \overline{X} , is defined to be the random variable

$$\overline{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}$$

• Given a sampling x_1, \ldots, x_n the value taken by the sample mean \overline{X} is $\overline{x} = \frac{x_1 + x_2 + \ldots + x_n}{n}$. Often, \overline{X} and \overline{x} are both called sample mean.

3. Expected value and variance of sample mean:

Let X_1, X_2, \ldots, X_n be i.i.d. samples whose distribution has a finite mean μ and variance σ^2 . The sample mean \overline{X} has expected value and variance given by

$$E[\overline{X}] = \mu, \quad \operatorname{Var}(\overline{X}) = \frac{\sigma^2}{n}$$

- Expected value of sample mean equals the expected value or mean of the distribution.
- Variance of sample mean decreases with n.

4. Sample variance:

Let $X_1, X_2, \ldots, X_n \sim X$ be i.i.d. samples. The sample variance, denoted S^2 , is defined to be the random variable

$$S^{2} = \frac{(X_{1} - \overline{X})^{2} + (X_{2} - \overline{X})^{2} + \dots + (X_{n} - \overline{X})^{2}}{n - 1},$$

where \overline{X} is the sample mean.

5. Expected value of sample variance:

Let X_1, X_2, \ldots, X_n be i.i.d. samples whose distribution has a finite variance σ^2 . The sample variance $S^2 = \frac{(X_1 - \overline{X})^2 + (X_2 - \overline{X})^2 + \ldots + (X_n - \overline{X})^2}{n-1}$ has expected value given by

$$E[S^2] = \sigma^2$$

- Values of sample variance, on average, give the variance of distribution.
- Variance of sample variance will decrease with number of samples (in most cases).
- As n increases, sample variance takes values close to distribution variance.

6. Sample proportion:

The sample proportion of A, denoted S(A), is defined as

$$S(A) = \frac{\text{number of } X_i \text{ for which } A \text{ is true}}{n}$$

- As n increases, values of S(A) will be close to P(A).
- Mean of S(A) equals P(A).
- Variance of S(A) tends to 0.

7. Weak law of large numbers:

Let $X_1, X_2, \ldots, X_n \sim \text{iid } X \text{ with } E[X] = \mu, \text{Var}(X) = \sigma^2$. Define sample mean $\overline{X} = \frac{X_1 + X_2 + \ldots + X_n}{n}$. Then,

$$P(|\overline{X} - \mu| > \delta) \le \frac{\sigma^2}{n\delta^2}$$