The Normal Distribution

The Normal Distribution

Administrivia

- Homework 3 due Friday. Good Milestones:
 - o Problems 1, 2, and 3 done last week
 - Problems 4 and 5 done this week
- Midterm coming up in-class on Wednesday October 18th
 - Mix of Multiple Choice and Free-Response Questions
 - Allowed one 8.5 x 11in sheet of handwritten notes (no magnifying glasses)
 - o Allowed a calculator that can't connect to internet or store large large data

Previously on CSCI 3022

Def: A random variable X is **continuous** if for some function $f:\mathbb{R}\to\mathbb{R}$ and for any numbers a and b with a< b

$$P(a \le X \le b) = \int_{a}^{b} f(x) \ dx$$

The function f has to satisfy $f(x) \ge 0$ for all x and $\int_{-\infty}^{\infty} f(x) \ dx = 1$. We call f the probability density function of X.

Def: The cumulative distribution function of X is defined such that

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(y) \ dy$$

The Normal Distribution

The normal distribution (aka Gaussian distribution) is probably the most important distribution in probability and statistics.

Many populations have distributions well-approximated by a normal distribution

Examples: weight, height, and other physical characteristics, scores on tests, etc

The Normal Distribution

Def: a continuous random variable has a normal (or Gaussian) distribution with parameters μ and σ^2 if its probability density function is given by

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

If a random variable X is normally distributed we say $X \sim N(\mu, \sigma^2)$

Exploration! https://academo.org/demos/gaussian-distribution/

Def: a normal distribution with parameter values $\mu=0,~\sigma^2=1$ is called the **standard** normal distribution

Question: What is the pdf of the standard normal distribution

$$f(x) = \sqrt{\frac{1}{2\pi}} e^{-\frac{1}{2}2^{\lambda}}$$

Def: a normal distribution with parameter values $\mu=0,~\sigma^2=1$ is called the **standard** normal distribution

A standard normal random variable is typically called Z

Recall: The normal distribution does not have a closed form cumulative distribution function

We use a special notation to denote the CDF of the standard normal distribution

$$\Phi(2) = P(Z \leq 2)$$

The standard normal distribution rarely occurs in real life

Instead, it's a reference distribution that allows us to learn about other (non-standard) normal distributions using a simple transformation

Recall: For computing probabilities, having a CDF is just as good (or better) as having a pdf

Back in the day, you looked up values of the standard normal CDF in **normal tables** in the back of probability books

Example: What is $P(Z \le 1.25)$?

Example: What is $P(Z \ge 1.25)$?

Example: What is $P(Z \le -1.25)$?

Example: How can we compute $P(-0.38 \le Z \le 1.25)$?

$$P(-0.38 \le 2 \le 1.25) = \underline{\sigma}(1.25) - (1-\underline{\Phi}(35))$$

- $\underline{\Phi}(1.25) - \underline{\Phi}(-.38)$

Flip It and Reverse It

Φ(2.33)

Example: What is the 99th percentile of N(0,1)?

Hmm: We have tables that tell us areas. How can we go from an area to a value?

This is the inverse **problem** to $P(Z \le z) = 0.99$

How could you do this with a table?

$$510PE = \Phi(2.33) - \Phi(2.32)$$

FROM TABLE

$$\frac{1}{4}(2.32) = 0.98983$$
 $4(2.33) = 0.99010$
 $3x = 0.99-002$
 $5x = 0.99$

Flip It and Reverse It

Example: What is the 99th percentile of N(0,1)?

Hmm: We have tables that tell us areas. How can we go from an area to a value?

This is the inverse problem to $P(Z \le z) = 0.99$

How could we do this with Python?

Flip It and Reverse It

```
In [37]: 1 from scipy import stats
2 stats.norm.ppf(0.99)
```


Out[37]: 2.3263478740408408

stats.norm has lots of good functions related to normal distributions: pdf, cdf, ppf, etc

The Critical Value

Notation: We say z_{α} is the value of Z under the standard normal distribution that gives a certain tail area. Fracticular, it is the z value such that exactly α of the area under the curve lies to the **RIGHT** of z_{α}

The Critical Value

Notation: We say z_{α} is the value of z under the standard normal distribution that gives a certain tail area. In particular, it is the z value such that exactly α of the area under the curve lies to the **RIGHT** of z_{α}

Question: What is the relationship between z_{α} and the cumulative distribution function?

Question: What is the relationship between z_{α} and percentiles?

Nonstandard Normal Distributions

Nonstandard normal distributions can be turned into standard normals really really easily

Proposition: If X is a normally distributed random variable with mean $\,\mu\,$ and standard deviation $\,\sigma\,$, then Z is a standard normal distribution if

$$Z = \frac{X - \mu}{G} \quad \text{CHECK}: E[Z] = \frac{1}{G} E[X] - \frac{\mu}{G} = \frac{1}{G} \mu - \frac{1}{2} = 0$$

$$VAR(Z) = VAR\left(\frac{X}{G} - \frac{\mu}{G}\right) = VAR\left(\frac{X}{G}\right) = \frac{1}{G^2} VAR(X)$$

$$= \frac{1}{G^2} \cdot G^2 = 1$$

Nonstandard Normal Distributions

Nonstandard normal distributions can be turned into standard normals really really easily

Proposition: If X is a normally distributed random variable with mean μ and standard deviation σ , then Z is a standard normal distribution if

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

Brake Lights! (in Grandpa-Voice)

Example: The time it takes a driver to react to brake lights on a decelerating vehicle is critical to helping to avoid rear-end collisions

The article Fast-Rise Brake Lamp as a Collision Prevention Device (Ergonomics, 1993: 391-395) suggests that reaction time for an in-traffic response to a brake signal from standard brake lights can be modeled as a normal distribution having mean value 1.25 sec and standard deviation 0.46 sec.

Question: What is the probability that a reaction time is between 1.0 sec and 1.75 sec?

$$1.0 \rightarrow (1.0-1.25) \qquad 1.25 \rightarrow (1.25-1.25)$$

$$0.46 \qquad 0.46$$

$$-> 1.09 \qquad 4(1.08) - 4(-.94)$$

$$-> P(1.0 \le X \le 1.75) = P(-.59 \le 2 \le 1.06) \Rightarrow$$

OK! Let's Go to Work!

Get in groups, get out laptop, and open the Lecture 12 In-Class Notebook

Let's:

- Get some more practice computing normal probabilities in Python
- Look at the way grading curves are often done
- See how we can sample from the standard normal using the Box-Muller method when we don't have stats libraries readily available

