Continuous Probability Distributions

Continuous Random Variable:

Values from Interval of Numbers Absence of Gaps

- •Continuous Probability Distribution:
 - Distribution of a Continuous Variable
- Most Important Continuous Probability

Distribution: the Normal Distribution

The Normal Distribution

- 'Bell Shaped'
- **Symmetrical**
- · Mean, Median and
- Mode are Equal
- Random Variable has
- Infinite Range

The Mathematical Model

$$f(X) = \frac{1}{\sqrt{2\pi\sigma}} e^{(-1/2)((X-\mu)/\sigma)^2}$$

```
f(X) = frequency of random variable X
\pi = 3.14159; e = 2.71828
\sigma = population standard deviation
X = value of random variable (-\infty < X < \infty)
\mu = population mean
```


Many Normal Distributions

There are an Infinite Number

Varying the Parameters σ and μ, we obtain Different Normal Distributions.

Which Table?

Infinitely Many Normal Distributions Means Infinitely Many Tables to Look Up!

The Standardized Normal Distribution

Standardized Normal Probability Table (Portion)

Z	.00	.01	-02		
0.0	.0000	.0040	.0080		
0.1	.0398	.0438	.0478		
0.2	.0793	.0832	.0871		
0.3	.0179	.0217	.0255		

Standardizing Example

$$Z = \frac{X - \mu}{\sigma} = \frac{6.2 - 5}{10} = 0.12$$

Normal Distribution

Standardized Normal Distribution

Example:

$$P(2.9 < X < 7.1) = .1664$$

$$z = \frac{x - \mu}{\sigma} = \frac{2.9 - 5}{10} = -.21$$

Normal Distribution

$$z = \frac{x - \mu}{\sigma} = \frac{7.1 - 5}{10} = .21$$
 Standardized Normal Distribution

Example: $P(X \ge 8) = .3821$

$$z = \frac{x - \mu}{\sigma} = \frac{8 - 5}{10} = .30$$

Normal Distribution

Standardized Normal Distribution

Finding Z Values for Known Probabilities

Finding *X* Values for Known Probabilities

Normal Distribution

Standardized Normal Distribution

$$X = \mu + Z\sigma = 5 + (0.31)(10) = 8.1$$

Assessing Normality

- Compare Data Characteristics
- to Properties of Normal
 - Distribution
- Put Data into Ordered Array
- Find Corresponding Standard
- Normal Quantile Values
- Plot Pairs of Points
- Assess by Line Shape

Normal Probability Plot for Normal Distribution

Look for Straight Line!

Normal Probability Plots

Left-Skewed

Rectangular

Right-Skewed

U-Shaped

Estimation

- •Sample Statistic Estimates Population Parameter
- e.g. X = 50 estimates Population Mean, μ
- •Problems: Many samples provide many estimates of the Population Parameter.
 - Determining adequate sample size: large sample give better estimates. Large samples more costly.
- How good is the estimate?
- •Approach to Solution: Theoretical Basis is Sampling Distribution.

Properties of Summary Measures

- Population Mean Equal to
- Sampling Mean $\mu_{\overline{x}} = \mu$

- The Standard Error (standard deviation) of the Sampling distribution is Less than **Population Standard Deviation**
- Formula (sampling with replacement):

$$\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}}$$

As n increase, $\sigma_{\overline{x}}$ decrease.

Central Limit Theorem

Population Proportions

- Categorical variable (e.g., gender)
- % population having a characteristic
- · If two outcomes, binomial distribution
 - Possess or don't possess characteristic
- Sample proportion (p_s)

$$P_s = \frac{X}{n} = \frac{number of successes}{sample size}$$

Sampling Distribution of Proportion

 Approximated by normal distribution

Sampling Distribution

- Mean $\mu_P = p$
- Standard error

$$\sigma_P = \sqrt{\frac{p \cdot (1-p)}{n}}$$

$$p = population proportion$$

Standardizing Sampling Distribution of Proportion

Z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.0000	0.0040	0.0080	0.0120	0.0160	0.0199	0.0239	0.0279	0.0319	0.0359
0.1	0.0398	0.0438	0.0478	0.0517	0.0557	0.0596	0.0636	0.0675	0.0714	0.0753
0.2	0.0793	0.0832	0.0871	0.0910	0.0948	0.0987	0.1026	0.1064	0.1103	0.1141
0.3	0.1179	0.1217	0.1255	0.1293	0.1331	0.1368	0.1406	0.1443	0.1480	0.1517
0.4	0.1554	0.1591	0.1628	0.1664	0.1700	0.1736	0.1772	0.1808	0.1844	0.1879
0.5	0.1915	0.1950	0.1985	0.2019	0.2054	0.2088	0.2123	0.2157	0.2190	0.2224
0.6	0.2257	0.2291	0.2324	0.2357	0.2389	0.2422	0.2454	0.2486	0.2517	0.2549
0.7	0.2580	0.2611	0.2642	0.2673	0.2704	0.2734	0.2764	0.2794	0.2823	0.2852
0.8	0.2881	0.2910	0.2939	0.2967	0.2995	0.3023	0.3051	0.3078	0.3106	0.3133
0.9	0.3159	0.3186	0.3212	0.3238	0.3264	0.3289	0.3315	0.3340	0.3365	0.3389
1.0	0.3413	0.3438	0.3461	0.3485	0.3508	0.3531	0.3554	0.3577	0.3599	0.3621
1.1	0.3643	0.3665	0.3686	0.3708	0.3729	0.3749	0.3770	0.3790	0.3810	0.3830
1.2	0.3849	0.3869	0.3888	0.3907	0.3925	0.3944	0.3962	0.3980	0.3997	0.4015
1.3	0.4032	0.4049	0.4066	0.4082	0.4099	0.4115	0.4131	0.4147	0.4162	0.4177

1.3	0.4032	0.4049	0.4066	0.4082	0.4099	0.4115	0.4131	0.4147	0.4162	0.4177
1.4	0.4192	0.4207	0.4222	0.4236	0.4251	0.4265	0.4279	0.4292	0.4306	0.4319
1.5	0.4332	0.4345	0.4357	0.4370	0.4382	0.4394	0.4406	0.4418	0.4429	0.4441
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	0.4515	0.4525	0.4535	0.4545
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	0.4608	0.4616	0.4625	0.4633
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	0.4686	0.4693	0.4699	0.4706
1.9	0.4713	0.4719	0.4726	0.4732	0.4738	0.4744	0.4750	0.4756	0.4761	0.4767
2.0	0.4772	0.4778	0.4783	0.4788	0.4793	0.4798	0.4803	0.4808	0.4812	0.4817
2.1	0.4821	0.4826	0.4830	0.4834	0.4838	0.4842	0.4846	0.4850	0.4854	0.4857
2.2	0.4861	0.4864	0.4868	0.4871	0.4875	0.4878	0.4881	0.4884	0.4887	0.4890
2.3	0.4893	0.4896	0.4898	0.4901	0.4904	0.4906	0.4909	0.4911	0.4913	0.4916
2.4	0.4918	0.4920	0.4922	0.4925	0.4927	0.4929	0.4931	0.4932	0.4934	0.4936
2.5	0.4938	0.4940	0.4941	0.4943	0.4945	0.4946	0.4948	0.4949	0.4951	0.4952
2.6	0.4953	0.4955	0.4956	0.4957	0.4959	0.4960	0.4961	0.4962	0.4963	0.4964
2.7	0.4965	0.4966	0.4967	0.4968	0.4969	0.4970	0.4971	0.4972	0.4973	0.4974

2.4	0.4918	0.4920	0.4922	0.4925	0.4927	0.4929	0.4931	0.4932	0.4934	0.4936
2.5	0.4938	0.4940	0.4941	0.4943	0.4945	0.4946	0.4948	0.4949	0.4951	0.4952
2.6	0.4953	0.4955	0.4956	0.4957	0.4959	0.4960	0.4961	0.4962	0.4963	0.4964
2.7	0.4965	0.4966	0.4967	0.4968	0.4969	0.4970	0.4971	0.4972	0.4973	0.4974
2.8	0.4974	0.4975	0.4976	0.4977	0.4977	0.4978	0.4979	0.4979	0.4980	0.4981
2.9	0.4981	0.4982	0.4982	0.4983	0.4984	0.4984	0.4985	0.4985	0.4986	0.4986
3.0	0.4987	0.4987	0.4987	0.4988	0.4988	0.4989	0.4989	0.4989	0.4990	0.4990

The mean weight of 500 male students in a certain college is 151 lb. and the standard deviation is 15 lb. Assuming the weights are normally distributed, find how many students weigh (a) between 119.5 and 155.5 lb. and (b) more than 185 lb.

The results of a particular examination are given below. It is known that a candidate gets plucked if he obtains less than 40 marks (out of 100) while he must obtain at least 75 marks in order to pass with distinction. Determine the mean and standard deviation of the distribution of marks assuming this to be normal.

Results	% of candidates
Passed with distinction	10
Passed	60
Failed	30