Probability mass functions

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

GSS

- Annual sample of U.S. population.
- Asks about demographics, social and political beliefs.
- Widely used by policy makers and researchers.

Read the data

```
gss = pd.read_hdf('gss.hdf5', 'gss')
gss.head()
```

```
wtssall
 realinc
 cohort
 race
 educ
year
 sex
 age
1972
 26.0
 1946.0
 13537.0
 0.8893
 18.0
1972
 38.0
 1934.0
 12.0
 18951.0
 0.4446
1972
 30458.0
 57.0
 1915.0
 12.0
 1.3339
1972
 61.0
 1911.0
 37226.0
 0.8893
 14.0
1972
 1913.0
 12.0
 30458.0
 59.0
 0.8893
```

```
educ = gss['educ']
plt.hist(educ.dropna(), label='educ')
plt.show()
```


PMF

```
pmf_educ = Pmf(educ, normalize=False)
pmf_educ.head()
```

```
0.0 566

1.0 118

2.0 292

3.0 686

4.0 746

Name: educ, dtype: int64
```

PMF

pmf_educ[12]

47689


```
pmf_educ = Pmf(educ, normalize=True)
pmf_educ.head()
0.0
 0.003663
1.0
 0.000764
2.0
 0.001890
3.0
 0.004440
4.0
 0.004828
Name: educ, dtype: int64
pmf_educ[12]
0.30863869940587907
```


```
pmf_educ.bar(label='educ')
plt.xlabel('Years of education')
plt.ylabel('PMF')
plt.show()
```


Histogram vs. PMF

Let's make some PMFs!

EXPLORATORY DATA ANALYSIS IN PYTHON

Cumulative distribution functions

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

From PMF to CDF

If you draw a random element from a distribution:

- PMF (Probability Mass Function) is the probability that you get exactly x
- CDF (Cumulative Distribution Function) is the probability that
 you get a value <= x

for a given value of x.

Example

PMF of {1, 2, 2, 3, 5}

PMF(1) = 1/5

PMF(2) = 2/5

PMF(3) = 1/5

PMF(5) = 1/5

CDF is the cumulative sum of the

PMF.

$$CDF(1) = 1/5$$

$$CDF(2) = 3/5$$

$$CDF(3) = 4/5$$

$$CDF(5) = 1$$


```
cdf = Cdf(gss['age'])
cdf.plot()
plt.xlabel('Age')
plt.ylabel('CDF')
plt.show()
```


Evaluating the CDF

```
q = 51
p = cdf(q)
print(p)
```

0.66

Evaluating the inverse CDF

```
p = 0.25
q = cdf.inverse(p)
print(q)
```

30

```
p = 0.75
q = cdf.inverse(p)
print(q)
```

57

Let's practice!

EXPLORATORY DATA ANALYSIS IN PYTHON

Comparing distributions

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

Multiple PMFs

```
male = gss['sex'] == 1
age = gss['age']
male_age = age[male]
female_age = age[~male]
Pmf(male_age).plot(label='Male')
Pmf(female_age).plot(label='Female')
plt.xlabel('Age (years)')
plt.ylabel('Count')
plt.show()
```


Multiple CDFs


```
Cdf(male_age).plot(label='Male')
Cdf(female_age).plot(label='Female')
plt.xlabel('Age (years)')
plt.ylabel('Count')
plt.show()
```


Income distribution


```
income = gss['realinc']
pre95 = gss['year'] < 1995

Pmf(income[pre95]).plot(label='Before 1995')
Pmf(income[~pre95]).plot(label='After 1995')
plt.xlabel('Income (1986 USD)')
plt.ylabel('PMF')
plt.show()</pre>
```


Income CDFs

```
Cdf(income[pre95]).plot(label='Before 1995')
Cdf(income[~pre95]).plot(label='After 1995')
```


Let's practice!

EXPLORATORY DATA ANALYSIS IN PYTHON

Modeling distributions

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

The normal distribution

```
sample = np.random.normal(size=1000)
Cdf(sample).plot()
```


The normal CDF


```
from scipy.stats import norm
xs = np.linspace(-3, 3)
ys = norm(0, 1).cdf(xs)
plt.plot(xs, ys, color='gray')
Cdf(sample).plot()
```


The bell curve

```
xs = np.linspace(-3, 3)
ys = norm(0,1).pdf(xs)
plt.plot(xs, ys, color='gray')
```


KDE plot

import seaborn as sns

sns.kdeplot(sample)

KDE and **PDF**

```
xs = np.linspace(-3, 3)
ys = norm.pdf(xs)
plt.plot(xs, ys, color='gray')
sns.kdeplot(sample)
```


PMF, CDF, KDE

- Use CDFs for exploration.
- Use PMFs if there are a small number of unique values.
- Use KDE if there are a lot of values.

Let's practice!

EXPLORATORY DATA ANALYSIS IN PYTHON

