

MATH 320: Probability (4 credits)

Syllabus

1. *Prerequisite:* C- or better in MATH 166 or permission of the department chairperson.
2. *Course Description:* Probability theory for discrete and continuous sample spaces, random variables, density functions, distribution functions, marginal and conditional distributions, mathematical expectation, moment-generating functions, common distributions, sampling distribution theory, central limit theorem, and t, chi-square, and F distributions.
3. *Course Objectives:* Students will be able to—
 - Use counting methods and probability rules to calculate probabilities, including conditional probabilities.
 - Use univariate discrete and continuous distributions, including those from common parametric families of distributions, to calculate probabilities, expected values and variances.
 - Derive and identify moment generating functions of parametric families of distributions; use moment generating functions to compute moments and to identify underlying probability distributions.
 - Use bivariate discrete and continuous distributions to calculate probabilities, expected values, covariance and correlation.
 - Use sampling distribution theory to find distributions of functions of random variables and sums of independent random variables, including when sampling from a normal distribution.
 - Use the Central Limit Theorem to approximate distributions and calculate probabilities.
4. *Course Rationale:* The concepts of probability are of great importance in a wide variety of applications. The theory of probability, as the foundation upon which the methods of statistics are based, should command the attention of those who want to understand as well as apply statistical techniques. This course, therefore, is a required course for those who want to major in statistics or actuarial science and is an excellent course for those who are in mathematics, business, and other allied fields.
5. *Course Content:*

Probability

 - Random Experiments
 - Random Variables
 - Properties of Probability
 - Methods of Enumeration
 - Conditional Probability
 - Bayes' theorem
 - Independent Events

Distributions of Discrete Type

 - Random Variables of Discrete Type
 - Mathematical Expectation
 - Mean and Variance
 - Moment Generating functions
 - Bernoulli and Binomial Distributions
 - Geometric and Negative Binomial Distributions
 - Multivariate Distributions of Discrete Type
 - Correlation Coefficient
 - Conditional Distributions

Multinomial Distribution

Distributions of Continuous Type

Samples, Histograms, and Ogives

Exploratory Data Analysis

Random Variables of continuous Type

Uniform Distribution

Exponential and Gamma Distributions

Normal Distribution

Multivariate Distributions of Continuous Type

Bivariate Normal Distribution

Sampling from Bivariate Distributions

Mixed Distributions and Censoring

Sampling Distribution Theory

Distributions of functions of Random Variables

Sums of Independent Random Variables

Chi-square Distribution

The t and F Distributions

Central Limit theorem

Approximations for Discrete Distributions

Limiting Moment generating Functions

Transformations of Random Variables

6. *Course Format:* Lecture/discussion. The amount of material to be covered may not allow for complete treatment during class of all topics listed under the Course Content. Thus, students may need to supplement class overviews with readings.
7. *Methods of Evaluating Student Performance:* Course grades are determined primarily on student performance of tests and the final examination, augmented by evaluation of performance on homework.
8. *Evaluation of the Course:* The instruction of the course is evaluated by departmental student evaluations and peer evaluation. The course is reviewed and revised periodically by the Departmental Graduate Programs Committee.
9. *Addendum:* Suggested resources for this course: Probability and Statistical Interference, 10th Ed. by Hogg/Tanis/Zimmerman; Publisher, Pearson.

[Ali; 2002, Nelson; 10/2005, M. Begum; Spring 2013, UPC R. Pierce Chair; Fall 2016, UPC R. Pierce Chair; Fall 2018, UPC R. Pierce Chair; Spring 2019, UPC R. Pierce Chair; Spring 2023, UPC D. Rutherford Chair]