Ch6: Continuous Distributions

27 Sep 2011 BUSI275 Dr. Sean Ho

- HW3 due Thu 10pm
- Download and open: 06-Normal.xls

Outline for today

- Hypergeometric distribution: HYPGEOMDIST()
- Normal distribution
 - NORMDIST()
 - Cumulative normal
 - Continuity correction
 - Standard normal
- Uniform distribution
 - μ and σ
- Exponential distribution: EXPONDIST()
 - Density and cumulative

Hypergeometric distribution

- n trials taken from a finite population of size N
- Trials are drawn without replacement: the trials are not independent of each other
 - Probabilities change with each trial
- Given that there are X successes in the larger population of size N, what is the chance of finding exactly x successes in these n trials?

$$P(x) = \frac{\binom{X}{x} \binom{N-X}{n-x}}{\binom{N}{n}} \quad (recall \binom{n}{x} = \frac{n!}{x!(n-x)!})$$

Hypergeometric: example

- In a batch of 10 lightbulbs, 4 are defective.
- If we select 3 bulbs from that batch, what is the probability that 2 out of the 3 are defective?
 - Population: N=10, X=4
 - Sample (trials): n=3, x=2

$$P(2) = \frac{\binom{4}{2}\binom{10-4}{3-2}}{\binom{10}{3}} = \frac{\left(\frac{4!}{2*2}\right)\left(\frac{6!}{1*5!}\right)}{\left(\frac{10!}{3!*7!}\right)} = \frac{(3!)(6)}{\left(\frac{10*9*8}{3!}\right)} = \frac{3}{10}$$

- In Excel: HYPGEOMDIST(x, n, X, N)
 - HYPGEOMDIST(2, 3, 4, 10) → 30%

Normal distribution

■ The normal "bell" curve has a formal definition:

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

• = NORMDIST(65, 70, 10, 0)
$$\rightarrow$$
 3.52%

Cumulative normal

- Usually, we are interested in the probability over a range of values:
 - Area of a region under the normal curve
- The cumulative normal gives area under the normal curve, to the left of a threshold:
 - e.g., exam with μ =70, σ =10. What is probability of getting below 65?
 - = NORMDIST(65, 70, 10, 1) \rightarrow 30.85%
 - e.g., getting between 75 and 90?
 - NORMDIST(90, 70, 10, 1) –
 NORMDIST(75, 70, 10, 1) → 28.58%

Inverse function

- Excel can also find the threshold (x) that matches a given cumulative normal probability:
 - NORMINV(area, μ, σ)
- E.g., assume air fares for a certain itinerary are normally distrib with σ=\$50 but unknown μ. The 90th percentile fare is at \$630. What is the mean air fare?
 - We have: NORMINV(.90, μ , 50) = 630, so
 - =630 NORMINV(.90, 0, 50) → μ =\$565.92

Continuity correction

- For discrete variables (e.g., integer-valued):
 - e.g., # of students per class, assumed to be normally distributed with μ =25, σ =10
- The range can be inclusive or exclusive:
 - Probability of a class having fewer than 10?

0.15

0.05

- ◆ < 10: excludes 10
 </p>
- At least 30 students? ≥30: includes 30
- Edge of the bar is at ±0.5 from the centre
 - <10: = NORMDIST(9.5, 25, 10, 1) \rightarrow 6.06%
 - \geq 30: =1-NORMDIST(29.5, 25, 10, 1) → 32.6%

Normal Distribution

72.5

70 71 72 73

Standard normal

- There is a whole family of normal distributions, with varying means and standard deviations
- The standard normal is the one that has μ =0, σ =1
- This means z-scores and x-values are the same!

■ In Excel: NORMSDIST(x) (cumulative only) and

NORMSINV(area)

Uniform distribution

- With a uniform distribution, all values within a range are equally likely
 - e.g., roll of a fair die: {1,2,3,4,5,6} all have probability of 1/6
 - Range is from a to b:

$$U(x) = \begin{cases} \frac{1}{b-a} & \text{if } a \leq x \leq b \\ 0 & \text{otherwise} \end{cases}$$

■ μ =(a+b)/2, σ = $\sqrt{(b-a)^2/12}$

Exponential distribution

- Time between occurrences of an event
 - e.g., time between two security breaches
- Exponential density: probability that the time between occurrences is exactly x is:

$$E(x) = \lambda e^{-\lambda x}$$

- 1/λ = mean time between occurrences
- Need both x, $\lambda > 0$
- EXPONDIST(x, λ, cum)
 - Density: cum=0

Exponential probability

Exponential probability (cumulative distribution) is the probability that the time between occurrences is less than x:

$$P(0 \le x \le a) = 1 - e^{-\lambda a}$$

- Excel: EXPONDIST(x, λ, 1)
- e.g., average time between purchases is 10min. What is the probability that two purchases are made less than 5min apart?
 - EXPONDIST(5, 1/10, $1) \rightarrow 39.35\%$
 - Don't forget to convert from $1/\lambda$ to λ

REB forms

- Any research involving human subjects requires approval by TWU's Research Ethics Board
- Use of existing public data (e.g., StatCan) does not require REB approval, however:
 - For class purposes, I will still require you to complete an REB form
- Forms are on TWU's REB page
 - Bottom of page: "Request for Ethical Review" or "Analysis of Existing Data"
- Upload to myCourses by 110ct
 - For non-public data, submit signed paper copy to me by 110ct

TODO

- HW3 (ch3-4): due Thu at 10pm
 - Remember to format as a document!
 - HWs are to be individual work
- Dataset description due next week! Tue 4 Oct

