Distributions of Random Variables

In this Lecture we discuss the different types of random variables and illustrate the properties of typical probability distributions for these random variables.

What is a Random Variable?

A variable is any characteristic, observed or measured. A variable can be either random or constant in the population of interest.

Note this differs from common English usage where the word variable implies something that **varies** from individual to individual.

For a defined population, every **random variable** has an associated distribution that defines the **probability** of occurrence of each possible value of that variable (if there are a finitely countable number of unique values) or all possible sets of possible values (if the variable is defined on the real line).

Probability Distribution

A probability distribution (function) is a list of the probabilities of the values (simple outcomes) of a random variable.

Table: Number of heads in two tosses of a coin

У	P(y)
outcome	probability
0	1/4
1	2/4
2	1/4

For some experiments, the probability of a simple outcome can be easily calculated using a specific **probability function.** If y is a simple outcome and p(y) is its probability.

$$0 \le p(y) \le 1$$
$$\sum p(y) = 1$$

Discrete Distributions

Relative frequency distributions for "counting" experiments.

Binomial Distribution

- The experiment consists of n identical trials (simple experiments).
- Each trial results in one of two outcomes (success or failure)
- The probability of success on a single trial is equal to π and π remains the same from trial to trial.
- The trials are independent, that is, the outcome of one trial does not influence the outcome of any other trial.
- The random variable y is the number of successes observed during n trials.

$$P(y) = \frac{n!}{y!(n-y)!} \pi^{y} (1-\pi)^{n-y}$$

$$\mu = n\pi$$
 Mean
$$\sigma = \sqrt{n\pi(1-\pi)}$$
 Standard deviation

n!=1x2x3x...x n

Example n=5

$$P(y) = \frac{n!}{y!(n-y)!} \pi^{y} (1-\pi)^{n-y}$$

		n	π	π	π	π
		5	0.5	0.25	0.1	0.05
у	y!	n!/(y!)(n-y)!	P(y)	P(y)	P(y)	P(y)
0	1	1	0.03125	0.2373	0.59049	0.7737809
1	1	5	0.15625	0.3955	0.32805	0.2036266
2	2	10	0.31250	0.2637	0.07290	0.0214344
3	6	10	0.31250	0.0879	0.00810	0.0011281
4	24	5	0.15625	0.0146	0.00045	0.0000297
5	120	1	0.03125	0.0010	0.00001	0.0000003
		sum =	1	1	1	1

Binomial probability density function forms

As the n goes up, the distribution looks more symmetric and bell shaped.

Binomial Distribution Example

Basic Experiment: 5 fair coins are tossed. Event of interest: total number of heads.

Each coin is a trial with probability of a head coming up (a success) equal to 0.5. So the number of heads in the five coins is a binomial random variable with n=5 and π =.5.

The Experiment is repeated 50 times.

# of heads	Observed	Theoretical
0	1	1.56
1	11	7.81
2	11	15.63
3	19	15.63
4	6	7.81
5	2	1.56

Poisson Distribution

A random variable is said to have a *Poisson Distribution* with rate parameter λ , if its probability function is given by:

$$P(y) = \frac{\lambda^y}{y!} e^{-\lambda}$$
, for $y = 0,1,2,...$

$$\mu=\lambda, \ \ \sigma^2=\lambda$$
 ——— Mean and variance for a Poisson

<u>Ex</u>: A certain type of tree has seedlings randomly dispersed in a large area, with a mean density of approx 5 per sq meter. If a 10 sq meter area is randomly sampled, what is the probability that no such seedlings are found?

$$P(0) = 50^{\circ}(e^{-50})/0! = approx 10^{-22}$$

(Since this probability is so small, if no seedlings were actually found, we might question the validity of our model...)

Environmental Example

Van Beneden (1994,Env. Health. Persp., 102, Suppl. 12, p.81-83) describes an experiment where DNA is taken from softshell and hardshell clams and transfected into murine cells in culture in order to study the ability of the murine host cells to indicate selected damage to the clam DNA. (Mouse cells are much easier to culture than clam cells. This process could facilitate laboratory study of *in vivo* aquatic toxicity in clams).

The response is the **number** of focal lesions seen on the plates after a fixed period of incubation. The goal is to assess whether there are differences in response between DNA transfected from two clam species.

The response could be modeled as if it followed a Poisson Distribution.

Ref: Piegorsch and Bailer, Stat for Environmental Biol and Tox, p400

Discrete Distributions Take Home Messages

- Primarily related to "counting" experiments.
- Probability only defined for "integer" values.
- Symmetric and non-symmetric distribution shapes.
- Best description is a frequency table.

Examples where discrete distributions are seen.

Wildlife - animal sampling, birds in a 2 km x 2 km area.

Botany - vegetation sampling, quadrats, flowers on stem.

Entomology - bugs on a leaf

Medicine - disease incidence, clinical trials

Engineering - quality control, number of failures in fixed time

Continuous Distributions

Continuous random variables are defined for continuous numbers on the real line. Probabilities have to be computed for all possible sets of numbers.

Probability Density Function

A function which integrates to 1 over its range and from which event probabilities can be determined.

A theoretical shape - if we were able to sample the whole (infinite) population of possible values, this is what the associated histogram would look like.

A mathematical abstraction

Probability Density Function

Continuous Distribution Properties

Probability can be computed by integrating the density function.

$$F(x_0) = P(X < x_0) = \int_{-\infty}^{x_0} f_X(x) dx$$

Continuous random variables only have positive probability for events which define intervals on the real line.

Any one point has zero probability of occurrence.

$$P(X = x_0) = \int_{x_0}^{x_0} f_X(x) dx = 0$$

Cumulative Distribution Function

Using the Cumulative Distribution

$$P(x_0 < X < x_1) = P(X < x_1) - P(X < x_0) = .8 - .2 = .6$$

Chi Square Cumulative Distribution

Cumulative distribution does not have to be S shaped. In fact, only the normal and t-distributions have S shaped distributions.

Normal Distribution

A symmetric distribution defined on the range $-\infty$ to $+\infty$ whose shape is defined by two parameters, the **mean**, denoted μ , that centers the distribution, and the **standard deviation**, σ , that determines the spread of the distribution.

$$P(\mu - \sigma < X < \mu + \sigma) = .68$$

Standard Normal Distribution

All normal random variables can be related back to the **standard normal random variable**.

A Standard Normal random variable has mean 0 and standard deviation 1.

Illustration

Notation

Suppose X has a normal distribution with mean μ and standard deviation σ , denoted X ~ N(μ , σ).

Then a new random variable defined as $Z=(X-\mu)/\sigma$, has the standard normal distribution, denoted $Z \sim N(0,1)$.

$$Z=(X-\mu)/\sigma$$

To **standardize** we subtract the mean and divide by the standard deviation.

$$σ$$
 Z+ $μ$ = X

To create a random variable with specific mean and standard deviation, we start with a standard normal deviate, multiply it by the target standard deviation, and then add the target mean.

Why is this important? Because in this way, the probability of any event on a normal random variable with any given mean and standard deviation can be computed from tables of the standard normal distribution.

Relating Any Normal RV to a Standard Normal RV

$$X \sim N(\mu, \sigma)$$
 $Z \sim N(0,1)$ $X = \sigma Z + \mu$

$$P(X < X_0) = P(\sigma Z + \mu < X_0)$$

$$P(\sigma Z < X_0 - \mu)$$

$$P(Z < X_0 - \mu)$$

This probability can be found in a table of standard normal probabilities (Table 1 in Ott and Longnecker)

This value is just a number, usually between ±4

Other Useful Relationships

$$P(Z < Z_0) = 1 - P(Z > Z_0)$$
 — Probability of complementary events.
 $P(Z < -Z_0) = P(Z > +Z_0)$ — Symmetry of the normal distribution.

Normal Table

Ott & Longnecker, Table 1 page 676, gives areas left of z. This table from a previous edition gives areas right of z.

TA	В	LE	2	Upper-tail	Areas for	the	Normal	Curve
----	---	----	---	------------	-----------	-----	--------	-------

Z	Area
3.500	.00023263
4.000	.00003167
4.500	.00000340
5.000	.00000029

Page A-3 OTT 1998 An Introduction To STATISTICAL methods and Data Analysis

Source: Computed by J. W. Stegeman using SAS.

Find P(2 < X < 4) when X ~ N(5,2). The standarization equation for X is: $Z = (X-\mu)/\sigma = (X-5)/2$

when
$$X=2$$
, $Z=-3/2=-1.5$
when $X=4$, $Z=-1/2=-0.5$

$$P(2$$

$$P(X<2) = P(Z<-1.5)$$

= $P(Z>1.5)$ (by symmetry)

$$P(X<4) = P(Z < -0.5)$$

= $P(Z > 0.5)$ (by symmetry)

$$P(2 < x < 4) = P(X<4)-P(X<2)$$

= $P(Z>0.5) - P(Z>1.5)$
= 0.3085 - 0.0668 = 0.2417

Using a Normal Table

TABLE 2 Upper-tail Areas for the Normal Curve

	to the state	Opper-	tan Arca	is tor the	Normal	Curve		<u> </u>		S 50
z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
0.00	.5000	.4960	.4920	.4880	.4840	.4801	.4761	.4721	.4681	.4641
0.10	.4602	,4562	.4522	.4483	.4443	.4404	.4364	.4325	.4286	.4247
0.20	.4207	.4168	.4129	.4090	.4052	.4013	.3974	.3936	-3897	.3859
0.30	.3821	.3783	.3745	.3707	.3669	.3632	.3594	.3557	.3520	.3483
0.40	.3446	,3409	.3372	.3336	.3300	.3264	.3228	.3192	.3156	.3121
0.50	.3085	.3050	.3015	.2981	.2946	.2912	.2877	.2843	.2810	.2776
0.60	.2743	.2709	.2676	.2643	.2611	.2578	.2546	.2514	.2483	.2451
0.70	.2420	.2389	.2358	.2327	.2296	.2266	.2236	.2206	.2177	.2148
0.80	.2119	.2090	.2061	.2033	.2005	.1977	.1949	.1922	.1894	.1867
0.90	.1841	,1814	.1788	.1762	.1736	.1711	.1685	.1660	.1635	.1611
1.00	.1587	.1562	.1539	.1515	.1492	.1469	.1446	.1423	.1401	.1379
1.10	.1357	.1335	.1314	.1292	.1271	.1251	.1230	.1210	.1190	.1170
1.20	.1151	.1131	.1112	.1093	.1075	.1056	.1038	.1020	.1003	.0985
1.30	.0968	.0951	.0934	.0918	.0901	.0885	.0869	.0853	.0838	.0823
1.40	.0808	.0793	.0778	.0764	.0749	.0735	.0721	.0708	.0694	.0681
1.50	.0668	.0655	.0643	.0630	.0618	.0606	.0594	.0582	.0571	.0559
1.60	.0548	.0537	.0526	.0516	.0505	.0495	.0485	.0475	.0465	.0455
1.70	.0446	.0436	.0427	.0418	.0409	.0401	.0392	.0384	.0375	.0367
1.80	.0359	.0351	.0344	.0336	.0329	.0322	.0314	.0307	.0301	.0294
1.90	.0287	.0281	.0274	.0268	.0262	.0256	.0250	.0244	.0239	.0233
2.00	.0228	.0222	.0217	.0212	.0207	.0202	.0197	.0192	.0188	.0183
2.10	.0179	.0174	.0170	.0166	.0162	.0158	.0154	.0150	.0146	.0143
2.20	.0139	.0136	.0132	.0129	.0125	.0122	.0119	.0116	.0113	.0110
2.30	.0107	.0104	.0102	.0099	.0096	.0094	.0091	.0089	.0087	.0084
2.40	.0082	.0080	.0078	.0075	.0073	.0071	.0069	.0068	.0066	.0064
2.50	.0062	.0060	.0059	.0057	.0055	.0054	.0052	.0051	,0049	.0048
2.60	,0047	,0045	.0044	.0043	.0041	.0040	.0039	.0038	.0037	.0036
2.70	.0035	.0034	.0033	.0032	.0031	.0030	.0029	.0028	.0027	.0026
2.80	.0026	.0025	.0024	.0023	.0023	.0022	.0021	.0021	.0020	.0019
2.90	.0019	.0018	.0018	.0017	.0016	.0016	.0015	.0015	.0014	.0014
3.00	.0013	0013	.0013	0012	0012	0011	0011	0011	0010	0010

Z	Area				
3.500	.00023263				
4.000	.00003167				
4.500	.00000340				
5.000	.00000029				

Source: Computed by J. W. Stegeman using SAS.

Page A-3 OTT 1998
An Introduction To
STATISTICAL Methods
and Data Analysis

Properties of the Normal Distribution

- Symmetric, bell-shaped density function.
- 68% of area under the curve between $\mu \pm \sigma$.
- 95% of area under the curve between $\mu \pm 2\sigma$.
- 99.7% of area under the curve between $\mu \pm 3\sigma$.

Probability Problems

Using symmetry and the fact that the area under the density curve is 1.

Probability Problems

Cutting out the tails.

Given the Probability - What is Z_0 ?

Working backwards.

Pr (
$$Z < z_0$$
) = 0.1314
1. - Pr ($Z > z_0$) = 0.1314
Pr ($Z > z_0$) = 1 - 0.1314
= 0.8686

 z_0 must be negative, since Pr (Z > 0.0) = 0.5

Converting to Standard Normal Form

$$Z = \frac{X - \mu}{\sigma}$$

Suppose we have a random variable (say weight), denoted by W, that has a normal distribution with mean 100 and standard deviation 10.

$$W \sim N(100, 10)$$

$$Pr(W < 90) = Pr(Z < (90 - 100) / 10) = Pr(Z < -1.0)$$

= $Pr(Z > 1.0) = 0.1587$

$$Pr(W > 80) = Pr(Z > (80 - 100) / 10) = Pr(Z > -2.0)$$

$$= 1.0 - Pr (Z < -2.0)$$

$$= 1.0 - Pr (Z > 2.0)$$

$$= 1.0 - 0.0228 = 0.9772$$

Decomposing EventsW ~ N(100, 10) 93 106

$$Pr(93 < W < 106) = Pr(W > 93) - Pr(W > 106)$$

$$= Pr[Z > (93 - 100) / 10] - Pr[Z > (106 - 100) / 10]$$

$$= Pr[Z > -0.7] - Pr[Z > +0.6]$$

$$= 1.0 - Pr[Z > +0.7] - Pr[Z > +0.6]$$

$$= 1.0 - 0.2420 - .2743 = 0.4837$$

Finding Interval Endpoints

 $W \sim N(100, 10)$

What are the two endpoints for a symmetric area centered on the mean that contains probability of 0.8?

$$Pr (w_L < W < w_U) = 0.8$$

Pr (
$$100 < W < w_U$$
) = Pr ($w_L < W < 100$) = 0.4
Pr ($100 < W < w_U$) = Pr ($W > 100$) - Pr ($W > w_U$) = Pr ($Z > 0$) - Pr ($Z > (w_U - 100)/10$) = .5 - Pr ($Z > (w_U - 100)/10$) = 0.4
Pr ($Z > (w_U - 100)/10$) = 0.1 => ($w_U - 100)/10 = z_{0.1} \approx 1.28$

$$W_U = 1.28 * 10 + 100 = 112.8$$

$$W_L = -1.28 * 10 + 100 = 87.2$$

Probability Practice

Using Table 1 in Ott &Longnecker

$$Pr(Z < .47) = .6808$$

Read probability in table using row (. 4) + column (.07) indicators.

$$Pr(Z > .47) = 1-P(Z < .47) = 1-.6808 = .3192$$

$$Pr(Z < -.47) = .3192$$

$$Pr(Z > -.47) = 1.0 - Pr(Z < -.47) = 1.0 - .3192 = .6808$$

$$Pr(.21 < Z < 1.56) = Pr(Z < 1.56) - Pr(Z < .21)$$

$$.9406 - 0.5832 = .3574$$

$$Pr(-.21 < Z < 1.23) = Pr(Z < 1.23) - Pr(Z < -.21)$$

Finding Critical Values from the Table

Find probability in the Table, then read off row and column values.

Pr (
$$Z > z_{.2912}$$
) = 0.2912 $z_{.2912}$ = 0.55

Pr (
$$Z > z_{.05}$$
) = 0.05 $z_{.05}$ = 1.645

Pr (
$$Z > z_{.025}$$
) = 0.025 $z_{.025}$ = 1.96

Pr (
$$Z > z_{.01}$$
) = 0.01 $z_{.01}$ = 2.326