Introduction to statistics: Foundations

Shravan Vasishth

Universität Potsdam vasishth@uni-potsdam.de http://www.ling.uni-potsdam.de/~vasishth

April 10, 2020

The definition of a random variable

A random variable X is a function $X:S\to\mathbb{R}$ that associates to each outcome $\omega\in S$ exactly one number $X(\omega)=x$.

 S_X is all the x's (all the possible values of X, the support of X). I.e., $x \in S_X$.

Discrete example: number of coin tosses till H

- $ightharpoonup X:\omega\to x$
- \triangleright ω : H, TH, TTH,... (infinite)
- $x = 0, 1, 2, \dots; x \in S_X$

We will write $X(\omega) = x$:

$$H \rightarrow 1$$

 $TH \rightarrow 2$
:

Probability mass/distribution function

Every discrete random variable X has associated with it a **probability mass function (PMF)**. Continuous RVs have **probability distribution functions** (PDFs). We will call both PDFs (for simplicity).

$$p_X: S_X \to [0, 1] \tag{1}$$

defined by

$$p_X(x) = P(X(\omega) = x), x \in S_X$$
 (2)

This pmf tells us the probability of having getting a heads on 1, 2, ... tosses.

The cumulative distribution function

The **cumulative distribution function** in the discrete case is

$$F(a) = \sum_{\mathsf{all } x \le a} p(x) \tag{3}$$

The cdf tells us the *cumulative* probability of getting a heads in 1 or less tosses; 2 or less tosses,....

It will soon become clear why we need this.

Suppose that we toss a coin n=10 times. There are two possible outcomes, success and failure, each with probability θ and $(1-\theta)$ respectively.

Then, the probability of x successes out of n is defined by the pmf:

$$p_X(x) = P(X = x) = \binom{n}{x} \theta^x (1 - \theta)^{n - x}$$
 (4)

[assuming a binomial distribution]

Example: n=10 coin tosses. Let the probability of success be $\theta=0.5$.

We start by asking the question:

What's the probability of x or fewer successes, where x is some number between 0 and 10?

Let's compute this. We use the built-in CDF function pbinom.

```
## sample size
n<-10
## prob of success
p<-0.5
probs<-rep(NA,11)
for(x in 0:10){
 ## Cumulative Distribution Function:
probs[x+1]<-round(pbinom(x,size=n,prob=p),digits=2)
}</pre>
```


We have just computed the cdf of this random variable.

☐ The binomial random variable

Discrete example: The binomial random variable

	$P(X \le x)$	cumulative probability
1	0	0.00
2	1	0.01
3	2	0.05
4	3	0.17
5	4	0.38
6	5	0.62
7	6	0.83
8	7	0.95
9	8	0.99
10	9	1.00
11	10	1.00

```
## Plot the CDF:
plot(1:11,probs,xaxt="n",xlab="x",
 ylab=expression(P(X<=x)),main="CDF")</pre>
axis(1,at=1:11,labels=0:10)
```


Another question we can ask involves the pmf: What is the probability of getting exactly x successes? For example, if x=1, we want P(X=1).

We can get the answer from (a) the cdf, or (b) the pmf:


```
## using cdf:
pbinom(1,size=10,prob=0.5)-pbinom(0,size=10,prob=0.5)
## [1] 0.0097656
## using pmf:
choose(10,1) * 0.5 * (1-0.5)^9
## [1] 0.0097656
```

The built-in function in R for the pmf is dbinom:

```
## P(X=1)
choose(10,1) * 0.5 * (1-0.5)^9
## [1] 0.0097656

## using the built-in function:
dbinom(1,size=10,prob=0.5)
## [1] 0.0097656
```

PMF

Summary: Random variables

To summarize, the discrete binomial random variable \boldsymbol{X} will be defined by

- 1. the function $X:S\to\mathbb{R}$, where S is the set of outcomes (i.e., outcomes are $\omega\in S$).
- 2. $X(\omega) = x$, and S_X is the **support** of X (i.e., $x \in S_X$).
- 3. A PMF is defined for X:

$$p_X:S_X\to[0,1]$$

$$p_X(x) = \binom{n}{x} \theta^x (1 - \theta)^{n - x} \tag{5}$$

4. A CDF is defined for X:

$$F(a) = \sum_{\mathsf{all} \ x < a} p(x)$$

Generating random binomial data

We can use the **rbinom** function to generate binomial data. So, 10 coin tosses can be simulated as follows:

```
rbinom(1,n=10,prob=0.5)
## [1] 0 1 0 0 1 1 1 0 1 1
```

Continuous example: The normal random variable

The pdf of the normal distribution is:

$$f_X(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2}\frac{(x-\mu)^2}{\sigma^2}}, \quad -\infty < x < \infty$$
 (6)

We write $X \sim \text{norm}(\text{mean} = \mu, \text{ sd} = \sigma)$.

The associated R function for the pdf is dnorm(x, mean = 0, sd = 1), and the one for cdf is pnorm.

Note the default values for μ and σ are 0 and 1 respectively. Note also that R defines the PDF in terms of μ and σ , not μ and σ^2 (σ^2 is the norm in statistics textbooks).

Continuous example: The normal RV

Normal density

Lecture 1

└ The normal random variable

Probability: The area under the curve

Continuous example: The normal RV

Computing probabilities using the CDF:

```
## The area under curve between +infty and -infty:
pnorm(Inf)-pnorm(-Inf)
## [1] 1
## The area under curve between 2 and -2:
pnorm(2)-pnorm(-2)
## [1] 0.9545
## The area under curve between 1 and -1:
pnorm(1) - pnorm(-1)
## [1] 0.68269
```

Finding the quantile given the probability

We can also go in the other direction: given a probability p, we can find the quantile x of a $Normal(\mu, \sigma)$ such that P(X < x) = p. For example:

The quantile x given $X \sim N(\mu = 500, \sigma = 100)$ such that P(X < x) = 0.975 is

```
qnorm(0.975, mean=500, sd=100)
## [1] 696
```

This will turn out to be very useful in statistical inference.

The normal random variable

Standard or unit normal random variable

If X is normally distributed with parameters μ and σ , then $Z=(X-\mu)/\sigma$ is normally distributed with parameters $\mu=0,\sigma=1.$

We conventionally write $\Phi(x)$ for the CDF of N(0,1):

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{\frac{-y^2}{2}} dy \quad \text{where } y = (x - \mu)/\sigma \tag{7}$$

The normal random variable

Standard or unit normal random variable

For example: $\Phi(2)$:

```
pnorm(2)
```

[1] 0.97725

For negative x we write:

$$\Phi(-x) = 1 - \Phi(x), \quad -\infty < x < \infty \tag{8}$$

Standard or unit normal random variable

In R:

```
1-pnorm(2)

## [1] 0.02275

## alternatively:
pnorm(2,lower.tail=F)

## [1] 0.02275
```

dnorm, pnorm, qnorm

- 1. For the normal distribution we have built in functions:
 - 1.1 dnorm: the pdf
 - 1.2 pnorm: the cdf
 - 1.3 qnorm: the inverse of the cdf
- 2. Other distributions also have analogous functions:
 - 2.1 Binomial: dbinom, pbinom, qbinom
 - 2.2 t-distribution: dt, pt, qt

We will be using the t-distribution's dt, pt, and qt functions a lot in statistical inference.

Maximum Likelihood Estimation

We now turn to an important topic: maximum likelihood estimation.

Suppose we toss a fair coin 10 times, and count the number of heads each time; we repeat this experiment 5 times in all. The observed sample values are x_1, x_2, \ldots, x_5 .

```
(x<-rbinom(5,size=10,prob=0.5))
## [1] 5 4 3 5 2
```

The joint probability of getting all these values (assuming independence) depends on the parameter we set for the probability θ :

$$P(X_1 = x_1, X_2 = x_2, \dots, X_n = x_n)$$

= $f(X_1 = x_1, X_2 = x_2, \dots, X_n = x_n; \theta)$

$$P(X_1 = x_1, X_2 = x_2, ..., X_n = x_n)$$

= $f(X_1 = x_1, X_2 = x_2, ..., X_n = x_n; \theta)$

So, the above probability is a function of θ . When this quantity is expressed as a function of θ , we call it the **likelihood function**.

The value of θ for which this function has the maximum value is the **maximum likelihood estimate**.

```
## probability parameter fixed at 0.5
theta < -0.5
prod(dbinom(x,size=10,prob=theta))
## [1] 6.3961e-05
## probability parameter fixed at 0.1
theta<-0.1
prod(dbinom(x,size=10,prob=theta))
## [1] 2.7475e-10
```

Let's compute the product for a range of probabilities:

```
theta<-seq(0,1,by=0.01)
store<-rep(NA,length(theta))
for(i in 1:length(theta)){
store[i]<-prod(dbinom(x,size=10,prob=theta[i]))
}</pre>
```


MLE: The binomial distribution

Detailed derivations: see lecture notes

We can obtain this estimate of $\boldsymbol{\theta}$ that maximizes likelihood by computing:

$$\hat{\theta} = \frac{x}{n} \tag{9}$$

where n is sample size, and x is the number of successes.

For the analytical derivation, see the Linear Modeling lecture notes: https://github.com/vasishth/LM

Detailed derivations: see lecture notes

For the normal distribution, where $X \sim N(\mu, \sigma)$, we can get MLEs of μ and σ by computing:

$$\hat{\mu} = \frac{1}{n} \sum x_i = \bar{x} \tag{10}$$

and

$$\hat{\sigma}^2 = \frac{1}{n} \sum (x_i - \bar{x})^2 \tag{11}$$

you will sometimes see the "unbiased" estimate (and this is what R computes) but for large sample sizes the difference is not important:

$$\hat{\sigma}^2 = \frac{1}{n-1} \sum (x_i - \bar{x})^2 \tag{12}$$

Lecture 1

The significance of the MLE

The significance of these MLEs is that, having assumed a particular underlying pdf, we can estimate the (unknown) parameters (the mean and variance) of the distribution that generated our particular data.

This leads us to the distributional properties of the mean **under** repeated sampling.