STA 13A Fifth Week Discussion

Liwei Wu

Review on materials covered

Some Important terminology last week

- random variable (discrete & continuous)
- probability distribution of a discrete random variable (what are the requirements?)
- $\bullet \,$ mean, or $\mathbf{expected} \,\, \mathbf{value}$

$$\mu = E(X) = \sum xp(x)$$

• variance, standard deviation

$$\sigma^{2} = E[(X - E(X))^{2}]$$
$$= E(X^{2}) - [E(X)]^{2}$$

• Binomial Random Variable

$$p(x) = \binom{n}{x} p^x q^{n-x}$$

- Mean: $\mu = np$, Variance: $\sigma^2 = npq$
- probability distribution of a continuous random variable
- density function f(x)
- pdf for normal random variable $X \sim \mathcal{N}(\mu, \sigma^2)$

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

- standard normal distribution $X \sim \mathcal{N}(0,1)$
- $\bullet \,$ z-value: $z = \frac{x \mu}{\sigma}$ Used to calculate P(X < c)

Some Typical Questions

- Refer to Textbook 4.4, 4.22, 4.54, 4.84
- Questions on homework if you have any!!! If not, that is the end of class:)