

Appendix A4: Normal Distribution

FIGURE A.1. A one-dimensional Gaussian distribution, $p(u) \sim N(0, 1)$, has 68% of its probability mass in the range $|u| \leq 1$, 95% in the range $|u| \leq 2$, and 99.7% in the range $|u| \leq 3$.

Basic Definitions and Facts from Statistics

- A **random variable** can be viewed as the name of an experiment with a probabilistic outcome. Its value is the outcome of the experiment.
- A **probability distribution** for a random variable Y specifies the probability $Pr(Y=y_i)$ that Y will take on the value of y_i for each possible value of y_i .
- The **expected value**, or **mean**, of a random variable Y is

$$E[Y] = \sum_i y_i \Pr(Y = y_i)$$

- The symbol μ_Y is commonly used to represent $E[Y]$.

- The **standard deviation** of Y is $\sqrt{Var(Y)}$

- The symbol σ_Y is often used to represent the standard deviation of Y .

Mean

Expected Value (also called mean value) is the average of the values taken on by repeatedly sampling the random variable

Definition: Consider a random variable Y that takes on the possible values y_1, \dots, y_n . The **expected value** of Y , $E[Y]$, is

$$E[Y] \equiv \sum_{i=1}^n y_i \Pr(Y = y_i)$$

If Y takes value 1 with prob .7 and value 2 with prob .3 then expected value is $1 \times 0.7 + 2 \times 0.3 = 1.3$

Mean and Variance

Variance captures how far the random variable is expected to vary from its mean value

Definition: The **variance** of a random variable Y , $Var[Y]$, is

$$Var[Y] \equiv E[(Y - E[Y])^2]$$

If Y is governed by a Binomial Distribution

$$E[Y] = np$$

e.g., if $n = 50$ and $p = .2$ then $E[Y] = 25$

Standard Deviation

The square root of the variance is called the standard deviation

Definition: The **standard deviation** of a random variable Y is

$$\sigma_Y \equiv \sqrt{E[(Y - E[Y])^2]}$$

Basic Definitions and Facts

- The **Binomial distribution** gives the probability of observing r heads in a series of n independent coin tosses, if the probability of heads in a single toss is p .
- The **Normal distribution** is a bell-shaped probability distribution that covers many natural phenomena.
- The **Central Limit Theorem** states that the sum of a large number of independent, identically distributed random variables approximately follows a Normal distribution.

The Binomial Distribution

Probability of observing r heads from n coin flip experiments

Form of Binomial distribution depends on sample size n and probability p or error_D(h)

$$P(r) = \frac{n!}{r!(n-r)!} p^r (1-p)^{n-r}$$

Probability $P(r)$ of r heads in n coin flips, if $p = \text{Pr}(\text{heads})$

- Expected, or mean value of X , $E[X]$, is

$$E[X] \equiv \sum_{i=0}^n iP(i) = np$$

- Variance of X is

$$\text{Var}(X) \equiv E[(X - E[X])^2] = np(1-p)$$

- Standard deviation of X , σ_X , is

$$\sigma_X \equiv \sqrt{E[(X - E[X])^2]} = \sqrt{np(1-p)}$$

Basic Definitions and Facts, continued

- An **estimator** is a random variable Y used to estimate some parameter p of an underlying population.
- The **estimation bias** of Y as an estimator for p is the quantity $(E[Y]-p)$. An unbiased estimator is one for which the bias is zero.
- An $N\%$ **confidence interval** estimate for parameter p is an interval that includes p with probability $N\%$.

Estimators, Bias and Variance

Definition: The **estimation bias** of an estimator Y for an arbitrary parameter p is

$$E[Y] - p$$

If the estimation bias is zero, then Y is an unbiased estimator for p

$\text{error}_S(h)$ is an unbiased estimate of $\text{error}_D(h)$, since expected value of r is np , and since n is constant expected value of r/n is p

The Normal Distribution

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

The probability that X will fall into the interval (a, b) is given by

$$\int_a^b p(x) dx$$

- Expected, or mean value of X , $E[X]$, is

$$E[X] = \mu$$

- Variance of X is

$$\text{Var}(X) = \sigma^2$$

- Standard deviation of X , σ_X , is

$$\sigma_X = \sigma$$

Normal or Gaussian Distribution

- Well studied
- Tables specify the size of the interval about the mean that contains $n\%$ of the probability mass under the normal distribution

The Normal Distribution

A bell-shaped distribution defined by the probability density function

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

If the random variable x follows a normal distribution, then

- The probability that X will fall into the interval (a, b) is given by

$$\int_a^b p(x) dx$$

- The expected, or mean, value of X , $E[X]$, is

$$E[X] = \mu$$

- The variance of X , $Var(X)$ is

$$Var(x) = \sigma^2$$

- The standard deviation of X , σ^2 , is

$$\sigma_x = \sigma$$

Normal Distribution, Mean 0, Standard Deviation 1

80% of area (probability) lies in $\mu \pm 1.28\sigma$

N% of area (probability) lies in $\mu \pm z_N\sigma$

N%:	50%	68%	80%	90%	95%	98%	99%
z_N :	0.67	1.00	1.28	1.64	1.96	2.33	2.58

With 80% confidence the r.v. will lie in the two-sided interval[-1.28,1.28]

Parameters of Normal Density Satisfy:

$$\mathcal{E}[1] = \int_{-\infty}^{\infty} p(x) dx = 1$$

$$\mathcal{E}[x] = \int_{-\infty}^{\infty} x p(x) dx = \mu$$

$$\mathcal{E}[(x - \mu)^2] = \int_{-\infty}^{\infty} (x - \mu)^2 p(x) dx = \sigma^2.$$

Normally distributed samples tend to cluster
around the mean

$$\Pr[|x - \mu| \leq \sigma] \simeq 0.68$$

$$\Pr[|x - \mu| \leq 2\sigma] \simeq 0.95$$

$$\Pr[|x - \mu| \leq 3\sigma] \simeq 0.997,$$

Standardized Random Variable

$$r = \frac{|x - \mu|}{\sigma},$$

Mahalanobis distance, also z-score in one-dimension

Probability is 0.95 that Mahalanobis distance from x to μ is less than 2

Standardized r.v. has zero mean unit std

$$p(u) = \frac{1}{\sqrt{2\pi}} e^{-u^2/2},$$

Table A.1. The Probability a Sample Drawn from a Standardized Gaussian has Absolute Value Less Than a Criterion (i.e., $\Pr[|u| \leq z]$)

z	$\Pr[u \leq z]$	z	$\Pr[u \leq z]$	z	$\Pr[u \leq z]$
0.0	0.0	1.0	0.683	2.0	0.954
0.1	0.080	1.1	0.729	2.1	0.964
0.2	0.158	1.2	0.770	2.326	0.980
0.3	0.236	1.3	0.806	2.5	0.989
0.4	0.311	1.4	0.838	2.576	0.990
0.5	0.383	1.5	0.866	3.0	0.9974
0.6	0.452	1.6	0.890	3.090	0.9980
0.7	0.516	1.7	0.911	3.291	0.999
0.8	0.576	1.8	0.928	3.5	0.9995
0.9	0.632	1.9	0.943	4.0	0.99994