Chapter 3: Probability and Distributions

3.4 Binomial Distribution

(a) Probability that exactly 5 customers will return the items.

```
import warnings
warnings.filterwarnings('ignore')
```

```
from scipy import stats
stats.binom.pmf( 5, 20, 0.1 )
```

0.03192136111995428

```
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sn
```


(b) Probability that a maximum of 5 customers will return the items.

```
stats.binom.cdf( 5, 20, 0.1 )
```

0.988746865835491

(c) Probability that more than 5 customers will return the items purchased by them.

```
1 - stats.binom.cdf( 5, 20, 0.1 )
```

0.011253134164509015

(d) Average number of customers who are likely to return the items and the variance and the standard deviation of the number of returns.

```
mean, var = stats.binom.stats(20, 0.1)
print( "Average: ", mean , " Variance: ", var)
```

Average: 2.0 Variance: 1.8

3.5 Poisson Distribution

Example of Poisson distribution

(a) Calculate the probability that the number of calls will be maximum 5.


```
stats.poisson.cdf(5, 10)
```

0.06708596287903189

(b) Calculate the probability that the number of calls over a 3-hour period will exceed 30.

```
1 - stats.poisson.cdf(30, 30)
```

0.45164848742208863

3.6 Exponential Distribution

Example of Exponential Distribution

(a) Calculate the probability that the system will fail before 1000 hours.

0.6321201909489326

(b) Calculate the probability that it will not fail up to 2000 hours.

0.13533541857196352

(c) Calculate the time by which 10% of the system will fail (that is, calculate P10 life).

105.36151565782632

3.7 Normal Distribution

```
import pandas as pd
import numpy as np
import warnings

# Setting precision level to 4 to show only upto 4 decimal points
pd.option_context('display.precision', 2)

beml_df = pd.read_csv( 'BEML.csv' )
beml_df[0:5]
```

	Date	Open	High	Low	Last	Close	Total Trade Quantity	Turnover (Lacs)
0	2010-01- 04	1121.0	1151.00	1121.00	1134.0	1135.60	101651.0	1157.18
1	2010-01- 05	1146.8	1149.00	1128.75	1135.0	1134.60	59504.0	676.47
2	2010-01- 06	1140.0	1164.25	1130.05	1137.0	1139.60	128908.0	1482.84
3	2010-01- 07	1142.0	1159.40	1119.20	1141.0	1144.15	117871.0	1352.98
4	2010-01- 08	1156.0	1172.00	1140.00	1141.2	1144.05	170063.0	1971.42

```
glaxo_df = pd.read_csv( 'GLAXO.csv' )
glaxo_df[0:5]
```

	Date	Open	High	Low	Last	Close	Total Trade Quantity	Turnover (Lacs)
0	2010-01- 04	1613.00	1629.10	1602.00	1629.0	1625.65	9365.0	151.74
1	2010-01- 05	1639.95	1639.95	1611.05	1620.0	1616.80	38148.0	622.58
2	2010-01- 06	1618.00	1644.00	1617.00	1639.0	1638.50	36519.0	595.09
3	2010-01- 07	1645.00	1654.00	1636.00	1648.0	1648.70	12809.0	211.00
4	2010-01- 08	1650.00	1650.00	1626.55	1640.0	1639.80	28035.0	459.11

```
beml_df = beml_df[['Date', 'Close']]
glaxo_df = glaxo_df[['Date', 'Close']]
```


```
glaxo_df = glaxo_df.set_index(pd.DatetimeIndex(glaxo_df['Date']) )
beml_df = beml_df.set_index(pd.DatetimeIndex(beml_df['Date']) )
```

```
glaxo_df.head(5)
```


	Date	Close
Date		
2010-01-04	2010-01-04	1625.65
2010-01-05	2010-01-05	1616.80
2010-01-06	2010-01-06	1638.50
2010-01-07	2010-01-07	1648.70
2010-01-08	2010-01-08	1639.80

```
import matplotlib.pyplot as plt
import seaborn as sn
%matplotlib inline

plt.plot( glaxo_df.Close );
plt.xlabel( 'Time' );
plt.ylabel( 'Close Price' );
```


```
plt.plot( beml_df.Close );
plt.xlabel( 'Time' );
plt.ylabel( 'Close' );
```


```
glaxo_df['gain'] = glaxo_df.Close.pct_change( periods = 1 )
beml_df['gain'] = beml_df.Close.pct_change( periods = 1 )
glaxo_df.head( 5 )
```


	Date	Close	gain
Date			
2010-01-04	2010-01-04	1625.65	NaN
2010-01-05	2010-01-05	1616.80	-0.005444
2010-01-06	2010-01-06	1638.50	0.013422
2010-01-07	2010-01-07	1648.70	0.006225
2010-01-08	2010-01-08	1639.80	-0.005398

```
glaxo_df = glaxo_df.dropna()
beml_df = beml_df.dropna()
```

```
plt.figure( figsize = ( 8, 6 ));
plt.plot( glaxo_df.index, glaxo_df.gain );
plt.xlabel( 'Time' );
plt.ylabel( 'gain' );
```


```
sn.distplot( glaxo_df.gain, label = 'Glaxo' );
sn.distplot( beml_df.gain, label = 'BEML' );
plt.xlabel( 'gain' );
plt.ylabel( 'Density' );
plt.legend();
```


3.7.2 Mean and Variance

```
print( "Daily gain of Glaxo")
print("----")
print( "Mean: ", round(glaxo df.gain.mean(), 4) )
print( "Standard Deviation: ", round(glaxo df.gain.std(), 4) )
Daily gain of Glaxo
 0.0004
Mean:
Standard Deviation: 0.0134
print( "Daily gain of BEML")
print("----")
print( "Mean: ", round(beml_df.gain.mean(), 4) )
print( "Standard Deviation: ", round(beml df.gain.std(), 4) )
Daily gain of BEML
Mean: 0.0003
Standard Deviation: 0.0264
beml df.gain.describe()
 1738.000000
count.
mean
 0.000271
std
 0.026431
min
 -0.133940
 -0.013736
25%
 -0.001541
50%
75%
 0.011985
 0.198329
max
Name: gain, dtype: float64
```

3.7.3 Confidence Interval

3.7.4 Cumulative Probability Distribution

Probability of making 2% gain or higher in Glaxo:

0.06352488667177397

Probability of making 2% gain or higher in BEML:

0.22155987503755292

```
Probability of making 2% gain or higher in Glaxo: 0.071045114576185 68

Probability of making 2% gain or higher in BEML: 0.2276982948407534
3
```

3.9 Hypothesis Test

3.9.1 z-test

```
passport_df = pd.read_csv('passport.csv')
passport_df.head(5)
```

	processing_time
0	16.0
1	16.0
2	30.0
3	37.0
4	25.0

```
print(list(passport_df.processing_time))
[16.0, 16.0, 30.0, 37.0, 25.0, 22.0, 19.0, 35.0, 27.0, 32.0, 34.0, 2
8.0, 24.0, 35.0, 24.0, 21.0, 32.0, 29.0, 24.0, 35.0, 28.0, 29.0, 18.
0, 31.0, 28.0, 33.0, 32.0, 24.0, 25.0, 22.0, 21.0, 27.0, 41.0, 23.0,
```

```
import math

def z_test( pop_mean, pop_var, sample ):
 z_score = (sample.mean() - pop_mean)/(pop_var/math.sqrt(len(sample)))
 return z_score, stats.norm.cdf(z_score)
```

```
z_test( 30, 12.5, passport_df.processing_time )
(-1.4925950555994747, 0.06777160919961511)
```

3.9.2 One sample t-test

23.0, 16.0, 24.0, 38.0, 26.0, 28.0]

```
bollywood_movies_df = pd.read_csv( 'bollywoodmovies.csv' )
```

bollywood_movies_df.head(5)

	production_cost
0	601
1	627
2	330
3	364
4	562

```
print(list(bollywood_movies_df.production_cost))
```

```
[601, 627, 330, 364, 562, 353, 583, 254, 528, 470, 125, 60, 101, 11 0, 60, 252, 281, 227, 484, 402, 408, 601, 593, 729, 402, 530, 708, 5 99, 439, 762, 292, 636, 444, 286, 636, 667, 252, 335, 457, 632]
```

```
stats.ttest_1samp( bollywood_movies_df.production_cost, 500 )
```

Ttest_1sampResult(statistic=-2.284553287266754, pvalue=0.02786255640 67618)

3.9.3 Two sample t-test

```
healthdrink_yes_df = pd.read_excel( 'healthdrink.xlsx', 'healthdrink_yes')
```

healthdrink_yes_df.head(5)

	height_increase
0	8.6
1	5.8
2	10.2
3	8.5
4	6.8


```
healthdrink_yes_df.columns
```

Index(['height_increase'], dtype='object')

healthdrink_no_df = pd.read_excel('healthdrink.xlsx', 'healthdrink_no')
healthdrink_no_df.head(5)

	height_increase
0	5.3
1	9.0
2	5.7
3	5.5
4	5.4

```
sn.distplot( healthdrink_yes_df['height_increase'], label ='healthdrink_yes' )
sn.distplot( healthdrink_no_df['height_increase'], label ='healthdrink_no' )
plt.legend();
```


Ttest_indResult(statistic=8.131675069083359, pvalue=1.19769859226394 6e-13)

3.9.4 Paired sample t-test

```
breakups_df = pd.read_csv( 'breakups.csv' )
breakups_df.head(5)
```

	Before_Breakup	After_Breakup
0	470	408
1	354	439
2	496	321
3	351	437
4	349	335

```
sn.distplot( breakups_df['Before_Breakup'], label ='Before_Breakup' )
sn.distplot( breakups_df['After_Breakup'], label ='After_Breakup' )
plt.legend();
```


```
stats.ttest_rel( breakups_df['Before_Breakup'], breakups_df['After_Breakup'] )
```

Ttest_relResult(statistic=-0.5375404241815105, pvalue=0.597134673829 2477)

3.9.5 Chi-squre Test of Independence

```
## Observed frequencies
f_obs = [190, 185, 90, 35]
## Expected frquencies from the percentages expected
f_exp = [500*0.35, 500*0.4, 500*.2, 500*0.05]
print( f_exp )
```

```
[175.0, 200.0, 100.0, 25.0]
```

```
stats.chisquare( f_obs, f_exp )
```

Power_divergenceResult(statistic=7.410714285714286, pvalue=0.0598975 1420084909)

3.10 Analysis of Variance (ANOVA)

3.10.1 Example of One-Way ANOVA

```
onestop_df = pd.read_csv('onestop.csv')
onestop_df.head(5)
```

	discount_0	discount_10	discount_20
0	39	34	42
1	32	41	43
2	25	45	44
3	25	39	46
4	37	38	41

Let's visualize the distribution of group using distribution plot.

```
sn.distplot(onestop_df['discount_0'], label = 'No Discount')
sn.distplot(onestop_df['discount_10'], label = '10% Discount')
sn.distplot(onestop_df['discount_20'], label = '20% Discount')
plt.legend();
```


F_onewayResult(statistic=65.86986401283694, pvalue=3.821500669725641
e-18)