

Announcements: Midterm

A week from yesterday:

Tuesday, July 25, 7:00-9:00pm Building 320-105

One page (both sides) of notes

Material through today's lecture

Review session: Tomorrow, July 20, 2:30-3:20pm in Gates B01

Review: A grid of random variables

Review: Continuous distributions

A **continuous** random variable has a value that's a **real number** (not necessarily an integer).

Replace sums with integrals!

$$P(a < X \le b) = F_X(b) - F_X(a)$$

$$F_X(a) = \int_{x=-\infty}^a dx \ f_X(x)$$

Review: Probability density function

The probability density function (PDF) of a continuous random variable represents the relative likelihood of various values.

Units of probability divided by units of X. **Integrate it** to get probabilities!

$$P(a < X \le b) = \int_{x=a}^{b} dx \left[f_{X}(x) \right]$$

Continuous expectation and variance

Remember: replace sums with integrals!

$$E[X] = \sum_{x = -\infty}^{\infty} x \cdot p_X(x) \longrightarrow E[X] = \int_{x = -\infty}^{\infty} dx \, x \cdot f_X(x)$$

$$E[X^2] = \sum_{x = -\infty}^{\infty} x^2 \cdot p_X(x) \longrightarrow E[X^2] = \int_{x = -\infty}^{\infty} dx \, x^2 \cdot f_X(x)$$

$$\operatorname{Var}(\boldsymbol{X}) = E[(\boldsymbol{X} - E[\boldsymbol{X}])^{2}] = E[\boldsymbol{X}^{2}] - (E[\boldsymbol{X}])^{2}$$
(still!)

Review: Uniform random variable

A uniform random variable is equally likely to be any value in a single real number interval.

$$X \sim \text{Uni}(\alpha, \beta)$$

$$f_X(x) = \begin{cases} \frac{1}{\beta - \alpha} & \text{if } x \in [\alpha, \beta] \\ 0 & \text{otherwise} \end{cases}$$

Uniform: Fact sheet

minimum value
$$X \sim \text{Uni}(\alpha, \beta)$$
maximum value

PDF:
$$f_X(x) = \begin{cases} \frac{1}{\beta - \alpha} & \text{if } x \in [\alpha, \beta] \\ 0 & \text{otherwise} \end{cases}$$

CDF:
$$F_X(x) = \begin{cases} \frac{x - \alpha}{\beta - \alpha} & \text{if } x \in [\alpha, \beta] \\ 1 & \text{if } x > \beta \\ 0 & \text{otherwise} \end{cases}$$
 expectation: $E[X] = \frac{\alpha + \beta}{2}$

variance:
$$Var(X) = \frac{(\beta - \alpha)^2}{12}$$

image: Haha169

Review: Exponential random variable

An exponential random variable is the amount of time until the first event when events occur as in the Poisson distribution.

$$X \sim \operatorname{Exp}(\lambda)$$

$$f_{X}(x) = \begin{cases} \lambda e^{-\lambda x} & \text{if } x \geq 0\\ 0 & \text{otherwise} \end{cases}$$

Exponential: Fact sheet

rate of events per unit time

$$X \sim \operatorname{Exp}(\lambda)$$

time until first event

PDF:
$$f_X(x) = \begin{cases} \lambda e^{-\lambda x} & \text{if } x \ge 0 \\ 0 & \text{otherwise} \end{cases}$$

CDF:
$$F_X(x) = \begin{cases} 1 - e^{-\lambda x} & \text{if } x \ge 0 \\ 0 & \text{otherwise} \end{cases}$$

expectation:
$$E[X] = \frac{1}{\lambda}$$

variance:
$$Var(X) = \frac{1}{\lambda^2}$$

image: Adrian Sampson

Normal random variable

An **normal** (= **Gaussian**) random variable is a good approximation to many other distributions. It often results from **sums or averages** of independent random variables.

$$X \sim N(\mu, \sigma^2)$$

$$f_X(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^2}$$

Déjà vu?

Déjà vu?

Déjà vu?

X = sum of n independent Uni(0, 1) variables

image: Thomasda

"The normal distribution"

Also known as: Gaussian distribution

Shape: bell curve

Personality: easygoing

What is normally distributed?

Natural phenomena: heights, weights...

Noise in measurements

Sums/averages of many random variables

Averages of samples from a population

(approximately)

(caveats: independence, equal weighting, continuity...)

(with sufficient sample sizes)

The Know-Nothing Distribution "maximum entropy"

The normal is the most spread-out distribution with a fixed expectation and variance.

If you know E[X] and Var(X) but *nothing else*, a normal is probably a good starting point!

Normal: Fact sheet

$$X \sim N(\mu, \sigma^2)$$

variance (σ = standard deviation)

PDF:
$$f_X(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^2}$$

The Standard Normal

$$Z \sim N(0,1)$$

$$\uparrow \uparrow$$

$$\mu \sigma^2$$

$$X \sim N(\mu, \sigma^2) \rightarrow X = \sigma Z + \mu$$

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

$$f_X(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^2}$$

$$f_Z(z) = \frac{1}{1\sqrt{2\pi}}e^{-\frac{1}{2}\left(\frac{z-0}{1}\right)^2}$$

$$f_Z(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}z^2}$$

$$f_{Z}(z) = Ce^{-\frac{1}{2}z^{2}}$$

$$f_{\mathbf{Z}}(\mathbf{z}) = C e^{-\frac{1}{2}\mathbf{z}^2}$$

$$f_{X}(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^{2}}$$

$$= \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^{2}}$$

$$= \frac{1}{\sigma} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^{2}}$$

$$=$$

Normal: Fact sheet

variance (σ = standard deviation)

PDF:
$$f_X(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^2}$$

CDF:
$$F_X(x) = \Phi\left(\frac{x-\mu}{\sigma}\right) = \int_{-\infty}^{x} dx f_X(x)$$

(no closed form)

The Standard Normal

$$Z \sim N(0,1)$$

$$X \sim N(\mu, \sigma^2) \rightarrow X = \sigma Z + \mu$$

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

$$\Phi(z) = F_{\mathbf{Z}}(z) = P(\mathbf{Z} \leq z)$$

Symmetry of the normal

$$P(X \leq \mu - x) = P(X \geq \mu + x)$$

and don't forget:

$$P(X>x)=1-P(X\leq x)$$

Symmetry of the normal

$$P(Z \le -z) = P(Z \ge z)$$

and don't forget:

$$P(\mathbf{Z} > z) = 1 - P(\mathbf{Z} \le z)$$

Symmetry of the normal

$$\Phi(-z) = P(Z \ge z)$$

and don't forget:

$$P(\mathbf{Z} > z) = 1 - \Phi(z)$$

The standard normal table

Standard Normal Cumulative Probability Table

Cumulative probabilities for POSITIVE z-values are shown in the following table:

Z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.5000	0.5040	0.5080	0.5120	0.5160	0.5199	0.5239	0.5279	0.5319	0.5359
0.1	0.5398	0.5438	0.5478	0.5517	0.5 <mark>557</mark>	0.5596	0.5636	0.5675	0.5714	0.5753
0.2	0.5793	0.5832	0.5871	0.5910	0.5948	0.5987	0.6026	0.6064	0.6103	0.6141
0.3	0.6179	0.6217	0.6255	0.6293	0.6 <mark>331</mark>	0.6368	0.6406	0.6443	0.6480	0.6517
0.4	0.6554	0.6591	0.6628	0.6664	0.6700	0.6736	0.6772	0.6808	0.6844	0.6879
0.5	0.6915	0.6950	0.6985	0.70	0.7054	0.7088	0.7123	0.7157	0.7190	0.7224
0.6	0.7257	0.7291	0.7324	0.7357	0.7389	0.7422	0.7454	0.7486	0.7517	0.7549
0.7	0.7580	0.7611	0.7642	0.7673	0.7704	0.7734	0.7764	0.7794	0.7823	0.7852
0.8	0.7881	0.7910	0.7939	0.7967	0.7995	0.8023	0.8051	0.8078	0.8106	0.8133
0.9	0.8159	0.8186	0.8212	0.8238	0.8264	0.8289	0.8315	0.8340	0.8365	0.8389
1.0	0.8413	0.8438	0.8461	0.8485	0.8508	0.8531	0.8554	0.8577	0.8599	0.8621
1.1	0.8643	0.8665	0.8686	0.8708	0.8729	0.8749	0.8770	0.8790	0.8810	0.8830
1.2	0.8849	0.8869	0.8888	0.8907	0.8925	0.8944	0.8962	0.8980	0.8997	0.9015
1.3	0.9032	0.9049	0.9066	0.9082	0.9099	0.9115	0.9131	0.9147	0.9162	0.9177
1.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279	0.9292	0.9306	0.9319

$$\Phi(0.54) = P(Z \le 0.54) = 0.7054$$

With today's technology

scipy.stats.norm(mean, std).cdf(x)

standard deviation! not variance. you might need math.sqrt here.

Calculator								
x:	4							
mu:	4							
std:	3							
norm.cdf(x, mu, std)								
= 0.5000								

Break time!

Practice with the Gaussian

$$X \sim N(3, 16)$$

 $\mu = 3$
 $\sigma^2 = 16$
 $\sigma = 4$

$$P(X>0) = P\left(\frac{X-3}{4} > \frac{0-3}{4}\right)$$

$$= P\left(Z > -\frac{3}{4}\right)$$

$$= 1 - P\left(Z \le -\frac{3}{4}\right) = 1 - \Phi\left(-\frac{3}{4}\right)$$

$$= 1 - (1 - \Phi\left(\frac{3}{4}\right))$$

$$= \Phi\left(\frac{3}{4}\right) \approx 0.7734$$

Practice with the Gaussian

$$X \sim N(3, 16)$$

 $\mu = 3$
 $\sigma^2 = 16$
 $\sigma = 4$

$$P(|X-3|>4) = P(X<-1) + P(X>7)$$

$$= P\left(\frac{X-3}{4} < \frac{-1-3}{4}\right) + P\left(\frac{X-3}{4} > \frac{7-3}{4}\right)$$

$$= P(Z<-1) + P(Z>1)$$

$$= \Phi(-1) + (1-\Phi(1))$$

$$= (1-\Phi(1)) + (1-\Phi(1))$$

$$\approx 2 \cdot (1-0.8413)$$

$$= 0.3173$$

Practice with the Gaussian

$$X \sim N(3, 16)$$

 $\mu = 3$
 $\sigma^2 = 16$
 $\sigma = 4$

$$P(|X-\mu| > \sigma) = P(X < \mu - \sigma) + P(X > \mu + \sigma)$$

$$= P\left(\frac{X - \mu}{\sigma} < \frac{\mu - \sigma - \mu}{\sigma}\right) + P\left(\frac{X - \mu}{\sigma} > \frac{\mu + \sigma - \mu}{\sigma}\right)$$

$$= P(Z < -1) + P(Z > 1)$$

$$= \Phi(-1) + (1 - \Phi(1))$$

$$= (1 - \Phi(1)) + (1 - \Phi(1))$$

$$\approx 2 \cdot (1 - 0.8413)$$

$$= 0.3173$$

Normal: Fact sheet

$$X \sim N(\mu, \sigma^2)$$

variance (σ = standard deviation)

PDF:
$$f_X(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^2}$$

CDF:
$$F_X(x) = \Phi\left(\frac{x-\mu}{\sigma}\right) = \int_{-\infty}^{x} dx f_X(x)$$

(no closed form)

expectation:
$$E[X] = \mu$$

variance:
$$Var(X) = \sigma^2$$

Carl Friedrich Gauss

(1775-1855)—remarkably influential German mathematician

Started doing groundbreaking math as a teenager

Didn't invent the normal distribution (but popularized it)

Noisy wires

Send a voltage of X = 2 or -2 on a wire. +2 represents 1, -2 represents 0.

Receive voltage of X + Y on other end, where $Y \sim N(0, 1)$.

If $X + Y \ge 0.5$, then output 1, else 0.

P(incorrect output | original bit = 1) =

$$P(2+Y<0.5)=P(Y<-1.5)$$

= $\Phi(-1.5)$
= $1-\Phi(1.5)\approx 0.0668$

Noisy wires

Send a voltage of X = 2 or -2 on a wire. +2 represents 1, -2 represents 0.

Receive voltage of X + Y on other end, where $Y \sim N(0, 1)$.

If $X + Y \ge 0.5$, then output 1, else 0.

P(incorrect output | original bit = 0) =

$$P(-2+Y \ge 0.5) = P(Y \ge 2.5)$$

= $1-P(Y < 2.5)$
= $1-\Phi(2.5) \approx 0.0062$

Poisson approximation to binomial

large n, small p

Normal approximation to binomial

large n, **medium** p

Something is strange...

Continuity correction

When approximating a **discrete** distribution with a **continuous** distribution, adjust the bounds by 0.5 to account for the missing half-bar.

Miracle diets

100 people placed on a special diet.

Doctor will endorse diet if ≥ 65 people have cholesterol levels decrease.

What is P(doctor endorses | diet has no effect)?

X: # people whose cholesterol decreases

$$X \sim Bin(100, 0.5)$$

 $np = 50$
 $np(1 - p) = 50(1 - 0.5) = 25$

 \approx Y \sim N(50, 25)

$$P(Y > 64.5) = P\left(\frac{Y - 50}{5} > \frac{64.5 - 50}{5}\right)$$
$$= P(Z > 2.9) = 1 - \Phi(2.9) \approx 0.00187$$

Stanford admissions

Stanford accepts 2480 students. Each student independently decides to attend with p = 0.68.

What is P(at least 1750 students attend)?

X: # of students who will attend.

X ~ Bin(2480, 0.68)

$$np = 1686.4$$

 $\sigma^2 = np(1 - p) \approx 539.65$

 \approx Y \sim N(1686.4, 539.65)

$$P(Y>1749.5) = P\left(\frac{Y-1686.4}{\sqrt{539.65}} > \frac{1749.5 - 1686.4}{\sqrt{539.65}}\right)$$
$$\approx P(Z>2.54) = 1 - \Phi(2.54) \approx 0.0053$$

image: Victor Gane

Stanford admissions changes

The Stanford Daily

NEWS

SPORTS -

OPINIONS -

ARTS & LIFE -

THE GRIND

MULTIMEDIA -

FEATURES

ARCHIVES

Class of 2018 admit rates lowest in University history

March 28, 2014 16 Comments

Alex Zivkovic Desk Editor

Stanford admitted 2,138 students to the Class of 2018 in this year's admissions cycle, producing - at 5.07 percent - the lowest admit rate in University history.

The University received a total of 42,167 applications this year, a record total and a 8.6 percent increase over last year's figure of 38,828. Stanford accepted 748 students

Record 81.1 percent yield rate reported for Class of 2019

June 9, 2015 24 Comments

Victor Xu

The Office of Undergraduate Admission reports that 81.1 percent of admitted undergraduates enrolled as students in the Class of 2019, up from 78.2 percent last year. The yield rate is the highest in Stanford history.

