Continuous Random Variables

September 29th

1) Review the differences between continuous and discrete RVs.

2) Describe the properties of a uniform distribution and the method for calculating the area beneath the curve.

3) Describe the properties of a normal distribution and of the standard normal curve.

4) Calculate the area beneath the SNC of a given interval.

5) Learn to apply the normal approximation to the binomial distribution.

Distinguishing Continuous and Discrete RVs

	Continuous RVs
	Discrete RVs

	Freedom to vary:

	Freedom to vary:

	Represented by:

	Represented by:

	p (x = a):

	p (x = a):

	Mathematical description:

·
	Mathematical description:

·

How do we work with continuous distributions?

We are still interested in the rare event approach.

We still want to know the likelihood of an event.

P (x=a) = 0, so…

How do we do that?

a)

b)

c)

Nothing complicated about a) and c).

Uniform Distribution

f(x)

=
1 / d-c
where (c (x (d)

(in other words, c and d are the lower

and upper boundaries of the

distribution)

(= c + d / 2 (arithmetic mean)

(= d – c / (12

[image: image1.png]

p (a (x (b) = Area c-d

Area of a rectangle = base * height

base = b – a; height = f(x)

p (a (x (b) =
Area b-a =
(b-a)f(x)

Properties of a Normal Distribution

1) Continuous
2) Symmetrical
3) Bell-shaped
4) Area under the curve equals 1
· Y-Axis: relative frequency

height is arbitrary

Why do we use it a lot?

1) It has some very nice properties

EX:

2) Many things approximate a normal dist.

EX:

Exceptions:

What affects P(a (x (b)?

Height

(

(

Problem: Are we going to have to engage in a whole set of complicated calculations (i.e., calculus) every single time we want to find P(a (x (b)?

No.
How are we going to do that?
Standard Normal Curve

Just like any Normally Distributed Variable...

1) Continuous

2) Symmetrical

3) Bell-shaped

4) Area under the curve equals 1

What makes it special...

1) (

=
0

2) (

=
1

Why that is good?

So what?
How do we do that?

Steps for calculating the area beneath the SNC

1) Always draw a picture

a) bell-shaped curve

b) tick mark for the mean

c) tick marks at (1 and 2 SDs (maybe even 3)

d) cut-off points at the boundaries of the interval you are interested in

e) Shade in the region you are interested in

2) Set up your (in)equation

p(a (z (b)

or

p(z (b)

or

p(z (b)

3) Consult the Normal Curve Area Table

p (area underneath curve between 0 and z).

4) Potentially tricky part

use information from table to calculate requested probability

Finding the Area Examples

a) What is P(-1.62 (z (1.62)?

b) What is P(-1.47 (z (2.03)?

c) What is P(.84 (z (1.39)?

d) What is P(-.84 (z (-1.39)?

d) What is P(z (1.16)?

f) What is P(z (1.16)?

g) What is P(z (-1.16)?

h) What is P(z (-1.16)?

Simplified Rules for using the Unit Normal Table

p (A (z (B)

If both are negative:

If a is neg and b is pos:

If both are positive:

P(z (A)

If A is negative:

If A is positive:

p(z (A)

If A is negative:

If A is positive:

Steps for calculating the probability of an event for any normally distributed variable

1) Draw the picture

· include numbers for actual distribution underneath those for Std. Normal Curve

2) Set up proportion (in)equation

· p(a (x (b)

3) Convert to z values using formula

· p([a - (/ (] (z ([b - (/ (])

4) Use table to calculate proportion

5) Potentially tricky part

Not tricky anymore!

Using the uhhhhh unit normal uhhhh table:

The Uhhhhhhhhhhhh example

Professor Binns has a bad habit of saying “Uhhhhhhhh” over and over throughout his History lectures. Let’s say that the number of “Uhhhhhhs” produced by Professor Binns in a given minute is normally distributed with (= 30 and (= 5. What is the probability that Prof. Binns utters between 22 and 32 “Uhhhhhhs” a minute?

P(22 (Uhhh (32)

P ([22-30 / 5] (z ([32-30 / 5])

P ([-8 / 5] (z ([2 / 5])

P (-1.6 (z (.40)

According to the table:

the area below .40 (Body) = .6554

the area below -1.6 (Tail) = .0548

Therefore, P(22 (Uhhh (32) =

Mmmmm….Doughnuts

Your good pal Biff has found that he can eat 18 doughnuts in one sitting without becoming ill. He crows that he must be in the 95%-ile of doughnut eaters nationwide. You go home and consult the latest issue of “Doughnut Eating in America” and find that the number of doughnuts that a typical person can eat without becoming ill is normally distributed with a mean of 14 and a standard deviation of 2.25. Find the actual 95%-ile and determine whether Biff’s estimate of his doughnut-eating prowess is correct?

Conclusion:

How tall am I? How tall are you?

1a) According to the data collected at the beginning of the semester, the average height in this class is ____ inches with a SD of ____. What is P (x (72")?

b) If we were to pick one person from the class at random, what is the probability that s/he would be my height or shorter?

2) What is my percentile rank among men if the mean for males is ____ inches with a SD of ____?

3) What would my percentile rank be if I was a woman and the mean height for women is ____ with a SD of ____?

Steps for using the normal approximation

for a binomial distribution

1) Determine n and p

2) Calculate ((np) and (((npq)

3) Confirm that ((3(is a legal observation

4) Draw the picture

· include values of actual distribution

5) Set up (in)equation

· be sure to use continuity correction

6) Convert to z values using formula

7) Use table to calculate proportion

Girl Power

How many people think the Spice Girls are “totally awesome”? Let’s say we believe that 60 percent of the people like the Spice Girls, but when we ask a group of 50 people we find that only 20 claim to be fans? What is the p (x (20) if we believe that the proportion of people who actually like the Spice Girls is .60?

np
=
.60 * 50
=
30

(
=
(np(1-p) = ((50)*(.60)*(.40)
=
3.5

30 (3 * 3.5 = 30 (10.5 = [19.5 – 40.5] (Both legal).

P(x (20.5), with correction

P(z ([20.5-30] / 3.5)

P(z (-9.5 / 3.5)

P(z (-2.71)

Area of the SNC beneath –2.71 = Tail (2.71) = .0034.

Conclusion:

a) error of estimation

b) sampling error

Is Handedness genetic?

A researcher is interested in whether handedness is genetic. She knows that 18% of the general population is left-handed. She decides to collect data on the children of left-handed parents to see how likely they are to be lefties, as well. She interviews 1000 children, and finds that 205 are left-handed. What is the probability of obtaining this sample if we expect 18% of the population to be left-handed?

np
=

(
=

180 (3 *

