The normal distribution

FOUNDATIONS OF PROBABILITY IN R


David RobinsonChief Data Scientist, DataCamp


Flipping 10 coins


flips <- rbinom(100000, 10, .5)


Flipping 1000 coins

flips <- rbinom(100000, 1000, .5)


Flipping 1000 coins


Normal distribution has mean and standard deviation

$$X \sim \mathrm{Normal}(\mu, \sigma)$$


$$\sigma = \sqrt{\operatorname{Var}(X)}$$

Normal approximation to the binomial

binomial <- rbinom(100000, 1000, .5)


$$\mu = \operatorname{size} \cdot p$$
 $\sigma = \sqrt{\operatorname{size} \cdot p \cdot (1-p)}$

```
expected_value <- 1000 * .5
variance <- 1000 * .5 * (1 - .5)
stdev <- sqrt(variance)</pre>
```

normal <- rnorm(100000, expected_value, stdev)</pre>

Comparing histograms

compare_histograms(binomial, normal)


Let's practice!

FOUNDATIONS OF PROBABILITY IN R


The Poisson distribution

FOUNDATIONS OF PROBABILITY IN R


David RobinsonChief Data Scientist, DataCamp


Flipping many coins, each with low probability

binomial <- rbinom(100000, 1000, 1 / 1000)


Properties of the Poisson distribution

poisson <- rpois(100000, 1)</pre>


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

$$E[X] = \lambda$$

$$Var(X) = \lambda$$


Poisson distribution


Let's practice!

FOUNDATIONS OF PROBABILITY IN R


The geometric distribution

FOUNDATIONS OF PROBABILITY IN R


David RobinsonChief Data Scientist, DataCamp


Simulating waiting for heads

```
which(flips == 1)
# [1] 8 27 44 55 82 89
```

```
which(flips == 1)[1]
# [1] 8
```

Replicating simulations

```
which(rbinom(100, 1, .1) == 1)[1]
# [1] 28
```

```
which(rbinom(100, 1, .1) == 1)[1]
# [1] 4
```

```
which(rbinom(100, 1, .1) == 1)[1]
# [1] 11
```

```
replicate(10, which(rbinom(100, 1, .1) == 1)[1])
# [1] 22 12 6 7 35 2 4 44 4 2
```


Simulating with rgeom

geom <- rgeom(100000, .1)</pre>

mean(geom)
[1] 9.04376

$$X \sim \mathrm{Geom}(p)$$

$$E[X] = \frac{1}{p} - 1$$


Let's practice!

FOUNDATIONS OF PROBABILITY IN R

