Conditional probabilities

PREPARING FOR STATISTICS INTERVIEW QUESTIONS IN PYTHON

Conor Dewey

Data Scientist, Squarespace

Course overview

- 1. Probability and sampling distributions
- 2. Exploratory data analysis
- 3. Statistical experiments
- 4. Regression and classification

Quick review

Bayes' theorem

Probability tree diagrams

Example: passing the interview

Example: passing the interview

```
both = 0.25 * 0.40
print(both)

coding = (0.25 * 0.40) + (0.75 * 0.20)
print(coding)
```

```
0.10.25
```

```
stats_given_coding = both / coding
print(stats_given_coding)
```

0.4

Summary

- Conditional probabilities
- Bayes' theorem
- Probability tree diagrams

Let's prepare for the interview!

PREPARING FOR STATISTICS INTERVIEW QUESTIONS IN PYTHON

Central limit theorem

PREPARING FOR STATISTICS INTERVIEW QUESTIONS IN PYTHON

Conor Dewey

Data Scientist, Squarespace

What does it mean?

Why does it matter?

Law of large numbers

¹ StackExchange

Simulating CLT in Python

np.random.randint(start, end, size)

¹ How to Visualize the Central Limit Theorem in Python

List comprehension

```
x = [1,2,3,4]
out = []
for item in x:
 out.append(item**2)
print(out)
```

```
[1, 4, 9, 16]
```

```
x = [1,2,3,4]
out = [item**2 for item in x]
print(out)
```

```
[1, 4, 9, 16]
```


Summary

- Central limit theorem
- Law of large numbers
- Simulating die rolls
- List comprehension

Let's prepare for the interview!

PREPARING FOR STATISTICS INTERVIEW QUESTIONS IN PYTHON

Probability distributions

PREPARING FOR STATISTICS INTERVIEW QUESTIONS IN PYTHON

Conor Dewey

Data Scientist, Squarespace

What's a probability distribution?

- Indicates likelihood of an outcome
- Probabilities must add up to 1

Overview of common distributions

¹ Common Probability Distributions: The Data Scientists Crib Sheet

Overview of common distributions

¹ Common Probability Distributions: The Data Scientists Crib Sheet

Bernoulli distribution

plt.hist(bernoulli.rvs(p=0.5, size=1000))

Binomial distribution

plt.hist(binom.rvs(2, 0.5, size=10000))

Normal distribution

Poisson distribution

Poisson distribution

In any 15-minute interval, there is a 20% probability that you will see at least one shooting star. What is the probability that you see at least one shooting star in the period of an hour?

¹ 120 Data Science Interview Questions

Summary

- Definition of probability distributions
- Overview of common distributions
- Bernoulli, binomial, normal, and Poisson

Let's prepare for the interview!

PREPARING FOR STATISTICS INTERVIEW QUESTIONS IN PYTHON

