

Normal Distributions

- This pdf is the most popular distribution for continuous random variables
- First described de Moivre in 1733
- Elaborated in 1812 by Laplace
- Describes some natural phenomena
- More importantly, describes sampling characteristics of totals and means

Normal Probability Density Function

- Recall: continuous random variables are described with probability density function (pdfs) curves
- Normal pdfs are recognized by their typical bell-shape

You may be wondering what is "normal" about the normal distribution. The name arose from the historical derivation of this distribution as a model for the errors made in astronomical observations and other scientific observations. In this model the "average" represents the true or normal value of the measurement and deviations from this are errors. Small errors would occur more frequently than large errors.

Figure: Age distribution of a pedatric population with overlying Normal pdf

Area Under the Curve

- pdfs should be viewed almost like a histogram
- Top Figure: The darker bars of the histogram correspond to ages ≤ 9 (~40% of distribution)
- Bottom Figure: shaded area under the curve (AUC) corresponds to ages ≤ 9 (~40% of area)

Parameters μ and σ

- Normal pdfs have two parameters
 - μ expected value (mean "mu")
 - **σ** standard deviation (sigma)

Mean and Standard Deviation of Normal Density

Standard Deviation o

- Points of inflections one σ below and above μ
- Practice sketching Normal curves
- Feel inflection points (where slopes change)
- Label horizontal axis with σ landmarks

Two types of means and standard deviations

- The mean and standard deviation from the pdf (denoted μ and σ) are parameters
- The mean and standard deviation from a sample ("xbar" and s) are statistics
- Statistics and parameters are related, but are not the same thing!

68-95-99.7 Rule for Normal Distributions

- 68% of the AUC within $\pm 1\sigma$ of μ
- 95% of the AUC within $\pm 2\sigma$ of μ
- 99.7% of the AUC within $\pm 3\sigma$ of μ

Example: 68-95-99.7 Rule

We chsler adult intelligence scores: Normally distributed with μ = 100 and σ = 15; X \sim N(100, 15)

- 68% of scores within μ±σ = 100 ± 15 = 85 to 115
- 95% of scores within $\mu \pm 2\sigma$ = 100 ± (2)(15) = 70 to 130
- 99.7% of scores in
 μ ± 3σ =
 100 ± (3)(15)
 = 55 to 145

Symmetry in the Tails

Because the Normal curve is symmetrical and the total AUC is exactly 1...

Example: Male Height

- Male height: Normal with $\mu = 70.0''$ and $\sigma = 2.8''$
- 68% within $\mu \pm \sigma = 70.0 \pm 2.8 = 67.2$ to 72.8
- 32% in tails (below 67.2" and above 72.8")

• 16% below 67.2″ and 16% above 72.8″ symmetry

- 1/2 (x-u)2

 $\left(\frac{\chi-4}{\sigma}\right)^2$

 $(x-4)^{T} \leq (x-4)$

Variance of Projected data

Result 3.2 If X is distributed as $N_p(\mu, \Sigma)$, then any linear combination of variables $\mathbf{a}'X = a_1X_1 + a_2X_2 + \cdots + a_pX_p$ is distributed as $N(\mathbf{a}'\mu, \mathbf{a}'\Sigma\mathbf{a})$. Also if $\mathbf{a}'X$ is distributed as $N(\mathbf{a}'\mu, \mathbf{a}'\Sigma\mathbf{a})$ for every \mathbf{a} , then X must be $N_p(\mu, \Sigma)$.

Example 3.3 (The distribution of a linear combination of the component of a normal random vector) Consider the linear combination $\mathbf{a}'\mathbf{X}$ of a multivariate normal random vector determined by the choice $\mathbf{a}' = [1, 0, \dots, 0]$.

Result 3.3 If X is distributed as $N_p(\mu, \Sigma)$, the q linear combinations

$$\mathbf{A}_{(q \times p)} \mathbf{X}_{p \times 1} = \begin{bmatrix} a_{11} X_1 + \dots + a_{1p} X_p \\ a_{21} X_1 + \dots + a_{2p} X_p \\ \vdots \\ a_{q1} X_1 + \dots + a_{qp} X_p \end{bmatrix}$$

$$f(x) = \frac{1}{(2\pi)^{1/2}} e^{-\frac{1}{2}(x-u)^{T}} e^{-\frac{1}{2}(x-u)}$$

• A p-dimensional normal density for the random vector $\boldsymbol{X}' = [X_1, X_2, \dots, X_p]$ has the form

$$f(\mathbf{x}) = \frac{1}{(2\pi)^{\mathbf{p}/2}|\Sigma|^{1/2}}e^{-(\mathbf{x}-\mathbf{\mu})^{\mathbf{p}/2}\Sigma^{-1}(\mathbf{x}-\mathbf{\mu})/\mathbf{p}}$$

where $-\infty < x_i < \infty, i = 1, 2, \dots, p$. We should denote this p-dimensional normal density by $N_p(\boldsymbol{\mu}, \Sigma)$.

$$\int_{-\infty}^{\infty} f(x) 4x = 2$$

The following are true for a normal vector \boldsymbol{X} having a multivariate normal distribution:

- 1. Linear combination of the components of $oldsymbol{X}$ are normally distributed.
- 2. All subsets of the components of X have a (multivariate) normal distribution.
- 3. Zero covariance implies that the corresponding components are independently distributed.
- 4. The conditional distributions of the components are normal.