Computational Physics

Examples of Probability Functions

Korea University
Eunil Won

Binomial distribution

Binomial distribution

Consider a series of N independent trials with only two possible outcomes. When the desired outcome of one trial is p, the probability of finding n desired outcome from N trials is governed by the binomial distribution.

The probability to have n desired outcomes in N events is

$$f(n; N, p) = \frac{N!}{n!(N-n)!} p^n (1-p)^{N-n}$$

The expectation and the variance are Can you prove them?

$$E[n] = \sum_{n=0}^{N} n \frac{N!}{n!(N-n)!} p^n (1-p)^{N-n} = Np$$

$$V[n] = E[n^2] - (E[n])^2 = Np(1-p)$$

Binomial distribution - proof I

The expectation value can be found as

$$E[n] = \sum_{n=0}^{N} n \frac{N!}{n!(N-n)!} p^{n} (1-p)^{N-n}$$

$$= Np \sum_{n=1}^{N} \frac{(N-1)!}{(n-1)!((N-1)-(n-1))!} p^{(n-1)} (1-p)^{(N-1)-(n-1)}$$
with $m = n - 1$, $M = N - 1$,
$$= Np \sum_{m=0}^{M} \frac{M!}{m!(M-m)!} p^{m} (1-p)^{M-m}$$

$$= Np$$

Binomial distribution - proof 2

The variance can be found as

$$E[n^{2}] = E[n(n-1) + n] = E[n(n-1)] + E[n]$$

$$E[n(n-1)] = \sum_{n=0}^{N} n(n-1) \frac{N!}{n!(N-n)!} p^{n} (1-p)^{N-n}$$

$$= \sum_{n=2}^{N} \frac{N!}{(n-2)!(N-n)!} p^{n} (1-p)^{N-n}$$

$$= N(N-1) p^{2} \sum_{n=2}^{N} \frac{(N-2)!}{(n-2)!((N-2) - (n-2))!} p^{n-2} (1-p)^{(N-2) - (n-2)}$$

$$= N(N-1) p^{2}$$

$$\therefore V[n] = E[n^2] - (E[n])^2 = N(N-1)p^2 + Np - (Np)^2 = Np(1-p)$$

Binomial distribution - example

Can you write ROOT C++ code that draws this?

Binomial distribution

- the source code

The function fl returns the binomial distribution


```
#include <iostream>
11
// Drawing a binomial function
// E. Won (eunil@hep.korea.ac.kr)
Double t f1(Int t n, Int t N, Double t p)
  Double t fac = TMath::Power(p,n)*TMath::Power((1.0-p),N-n);
  for (Int t i=1;i<=n;i++,N--)
 fac /= i;
 fac *= N;
  return fac;
void binomial()
  gROOT->SetStyle("Plain");
  gROOT->ForceStyle();
  TCanvas* c = new TCanvas("c","",200,10,600,400);
  c = Divide(2,2);
  h1 = new TH1F("h1","",20,0.0,20); h1->SetMaximum(0.4);
  h2 = new TH1F("h2","",20,0.0,20); h2->SetMaximum(0.4);
  h3 = new TH1F("h3","",20,0.0,20); h3->SetMaximum(0.4);
  h4 = new TH1F("h4","",20,0.0,20); h4->SetMaximum(0.4);
  h1->SetFillColor(3);h2->SetFillColor(3);
  h3->SetFillColor(3);h4->SetFillColor(3);
  for (Int t i=0;i<20;i++)
 h1 \rightarrow Fill(i, f1(i, 5, 0.5)); h2 \rightarrow Fill(i, f1(i, 10, 0.5));
 h3->Fill(i,f1(i,20,0.2)); h4->Fill(i,f1(i,20,0.5));
  c->cd(1); h1->Draw(); c->cd(2); h2->Draw();
  c->cd(3); h3->Draw(); c->cd(4); h4->Draw();
```


Binomial distribution - example

• Histogram

Suppose we are interested in one particular bin of a compound histogram. Then "success" may correspond to getting an entry in this particular bin, and "failure" corresponds to an entry in any other bin of the histogram - so it is related with the binomial distribution.

The probability p for a success is p = n/N when n and N are entries in the bin and the total number of events in the histogram.

$$V[n] = Np(1-p) = N\frac{n}{N}\left(1 - \frac{n}{N}\right) = n\left(1 - \frac{n}{N}\right)$$
$$\sigma[n] = \sqrt{n\left(1 - \frac{n}{N}\right)} \approx \sqrt{n} \quad \text{for } p \to 0 \quad \text{(or } N \to \infty)$$

We did this when we discussed histogram errors!

$$\sigma_{y_i}$$
 :error of y_i $\sigma_{y_i} = \sqrt{y_i}$

Half size of the vertical bar shows the "error of y_i "

Multinomial distribution

• Multinomial distribution

Generalization of the binomial distribution with m different possible outcomes. For a particular outcome has the probability p_i , and of course $\sum_{i=1}^{m} p_i = 1$

$$f(n_1, ..., n_m; N, p_1, ..., p_m) = \frac{N!}{n_1! n_2! ... n_m!} p_1^{n_1} p_2^{n_2} ... p_m^{n_m}$$

The expectation and the variance are

$$E[n_i] = Np_i$$
 and $V[n_i] = Np_i(1 - p_i)$

The covariance becomes

$$cov[n_i, n_j] = -Np_i p_j$$

ex) For three possible outcomes

$$f(n_i, n_j; N, p_i, p_j) = \frac{N!}{n_i! n_j! (N - n_i - n_j)!} p_i^{n_i} p_j^{n_j} (1 - p_i - p_j)^{N - n_i - n_j}$$

Poisson Distribution

Poisson distribution

Limiting case of the binomial distribution when N becomes large, p very small but the product Np (i.e. the expectation value) remains a finite value V

$$f(n;\nu) = \frac{\nu^n}{n!}e^{-\nu}$$

The expectation and the variance are

$$E[n] = \sum_{n=0}^{\infty} n \frac{\nu^n}{n!} e^{-\nu} = \nu$$

$$E[n] = \sum_{n=0}^{\infty} n \frac{\nu^n}{n!} e^{-\nu} = \nu \qquad V[n] = \sum_{n=0}^{\infty} (n-\nu)^2 \frac{\nu^n}{n!} e^{-\nu} = \nu$$

Poisson Distribution

Poisson distribution

Limiting case of the binomial distribution when N becomes large, p very small but the product Np (i.e. the expectation value) remains a finite value V - proof

$$Np=
u$$
 and Stirring's formula gives $N!pprox \sqrt{2\pi N}N^Ne^{-N}$

SO,

$$\frac{N!}{n!(N-n)!} p^{n} (1-p)^{N-n} \approx \frac{1}{n!} \frac{\sqrt{2\pi N} N^{N} e^{-N}}{\sqrt{2\pi (N-n)} (N-n)^{(N-n)} e^{-(N-n)}} \left(\frac{\nu}{N}\right)^{n} \left(1-\frac{\nu}{N}\right)^{(N-n)} \\
\approx \frac{1}{n!} \frac{N^{(N-n)}}{(N-n)^{(N-n)} e^{-(N-n)}} \nu^{n} \left(1-\frac{\nu}{N}\right)^{(N-n)} \\
\approx \frac{1}{n!} \frac{1}{\left(1-\frac{n}{N}\right)^{(N-n)}} \frac{1}{e^{n}} \nu^{n} \left(1-\frac{\nu}{N}\right)^{(N-n)} \\
\approx \frac{e^{-n} \nu^{n}}{n!}$$

Uniform Distribution

• Uniform distribution
The uniform p.d.f. for the continuous variable is defined by

$$f(x; \alpha, \beta) = \begin{cases} \frac{1}{\beta - \alpha} & \alpha \le x \le \beta \\ 0 & \text{otherwise} \end{cases}$$

The expectation and the variance are

$$E[x] = \int_{\alpha}^{\beta} \frac{x}{\beta - \alpha} dx = \frac{1}{2} (\alpha + \beta)$$

$$V[x] = \int_{\alpha}^{\beta} [x - \frac{1}{2}(\alpha + \beta)]^2 \frac{1}{\beta - \alpha} dx = \frac{1}{12}(\beta - \alpha)^2$$

Exponential Distribution

• Exponential distribution
The exponential p.d.f. for the continuous variable is defined by

$$f(x,\xi) = \frac{1}{\xi}e^{-x/\xi} \quad (0 \le x < \infty)$$

The expectation and the variance are

$$E[x] = \frac{1}{\xi} \int_0^\infty x e^{-x/\xi} dx = \xi$$

$$V[x] = \frac{1}{\xi} \int_0^\infty (x - \xi)^2 e^{-x/\xi} dx = \xi^2$$

Gaussian Distribution

Gaussian distribution
 The gaussian p.d.f. for the continuous variable is defined by

$$f(x; \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

The expectation and the variance are

$$E[x] = \mu$$

$$V[x] = \sigma^2$$

Can you prove them?

N-dim. Gaussian Distribution

ullet Generalized N-dimensional gaussian distribution The N-dim. gaussian p.d.f. for the continuous variables $oldsymbol{x}$ is defined by

$$f(\mathbf{x}; \boldsymbol{\mu}, V) = \frac{1}{(2\pi)^{N/2} |V|^{1/2}} \exp\left[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^T V^{-1} (\mathbf{x} - \boldsymbol{\mu})\right]$$

where **x** and μ are column vectors containing $x_1,...,x_n$ and $\mu_1,...,\mu_n$, \mathbf{x}^T and μ^T are the corresponding row vectors, and |V| is the determinant of a symmetric NxN matrix V.

The expectation and the (co)variance are

$$E[x_i] = \mu_i, \quad V[x_i] = V_{ii}, \quad \text{cov}[x_i, x_j] = V_{ij}$$

The two dimensional example becomes

$$f(x_1, x_2; \mu_1, \mu_2, \sigma_1, \sigma_2, \rho) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1 - \rho^2}}$$

$$\times \exp\left\{-\frac{1}{2(1 - \rho^2)} \left[\left(\frac{x_1 - \mu_1}{\sigma_1}\right)^2 + \left(\frac{x_2 - \mu_2}{\sigma_2}\right)^2 - 2\rho \left(\frac{x_1 - \mu_1}{\sigma_1}\right) \left(\frac{x_2 - \mu_2}{\sigma_2}\right) \right] \right\}$$

where $\rho = \text{cov}[x_1, x_2]/(\sigma_1 \sigma_2)$ is the correlation coefficient

Chi-square Distribution

• The χ^2 (chi-square) distribution The χ^2 (chi-square) distribution of the continuous variable z is defined by

$$f(z;n) = \frac{1}{2^{n/2}\Gamma(n/2)} z^{n/2-1} e^{-z/2}, \quad n = 1, 2, \dots \quad (0 \le z < \infty)$$

where the parameter n is called the **number of degrees of freedom** and the gamma function is defined by $\Gamma(x) = \int_{\hat{a}}^{\infty} e^{-t}t^{x-1} \ dt$

The expectation and the variance are found to be

$$E[z] = \int_0^\infty z \frac{1}{2^{n/2} \Gamma(n/2)} z^{n/2-1} e^{-z/2} dz = n,$$

$$V[z] = \int_0^\infty (z - n)^2 \frac{1}{2^{n/2} \Gamma(n/2)} z^{n/2-1} e^{-z/2} dz = 2n$$

Chi-square Distribution

```
0.5 □
// E. Won (eunil@hep.korea.ac.kr)
 0.45
// gammln from Numerical Recipes
 0.4
float gammln(float xx)
 0.35
 double x,y,tmp,ser;
 0.3 ⊟
 static double cof[6]={76.18009172947146,-86.50532032941677,
 24.01409824083091,-1.231739572450155,
 0.1208650973866179e-2,-0.5395239384953e-5};
 0.2
 int j;
 0.15 -
 y=x=xx;
 tmp=x+5.5;
 0.1⊟
 tmp = (x+0.5)*log(tmp);
 ser=1.00000000190015;
 0.05
 for (j=0; j<=5; j++) ser += cof[j]/++y;
 return -tmp+log(2.5066282746310005*ser/x);
Double t f1(Double t *x, Double t *n)
 Double t lnf = TMath::Log(1) - n[0]*0.5*TMath::Log(2.0) - gammln(n[0]*0.5)
 + (n[0]*0.5-1.0)*TMath::Log(x[0]) - x[0]*0.5;
  return TMath::Exp(lnf);
void chisquare()
  gROOT->SetStyle("Plain");
  gROOT->ForceStyle();
 TH2F *h2 = new TH2F("h2","",2,0.0,20.0,2,0.0,0.5); h2->Draw();
  TF1 * fun1 = new TF1("fun1", f1, 0.0, 20.0, 1);
 TF1 * fun2 = new TF1("fun2", f1, 0.0, 20.0, 1);
  TF1 * fun3 = new TF1("fun3", f1, 0.0, 20.0, 1);
 TF1 * fun4 = new TF1("fun4", f1, 0.0, 20.0, 1);
  fun1->SetParameter(0, 1); fun1->Draw("LSAME");
  // rest of lines skipped ...
```


Can you understand how it is done? (I took the logarithm first!)