Probability Formula Sheet Maris M.

Axioms

Axiom 1: 0 ≤ P[A]

It states that the probability (mass) is nonnegative

Axiom 2: P[S] = 1

It states that there is a fixed total amount of probability (mass), namely 1 unit.

Axiom 3: If $A \cap B = \emptyset$, then $P[A \cup B] = P[A] + P[B]$ It states that the total probability (mass) in two disjoint objects is the sum of the individual probabilities (masses).

Axiom 4:

If A_1, A_2, \dots is a sequence of events such that $A_1 \cap A_j = \emptyset$ for all $i \neq j$ then

$$P\left[\bigcup_{k=1}^{\infty} A_k\right] = \sum_{k=1}^{\infty} P[A_k]$$

Corollaries		
P[A]=1-P[A]	1=P[S]=P[A ^c]+P[A]	
P[A]≤1.	P[Ø]=0	
$P[A \cup B] = P[A] + P[B] - P[A \cap B]$	If A ⊂ B, then P[A]≤P[B]	
$P[A \cup B] \le P[A] + P[B]$		

Computing probabilities by counting methods

· Sampling with Replacement and with Ordering:

Number of distinct ordered k-tuples = n^k

. Sampling without Replacement and with Ordering:

Number of distinct ordered k-tuples = n(n-1)...(n-k+1)

Permutations of n Distinct Objects

Number of permutations of n objects = $n(n-1)...(2)(1) \triangleq n!$ (We refer to n! as n factorial.)

. Sampling without Replacement and without Ordering

$$C_k^n k! = n(n-1)...(n-k+1)$$

$$C_k^n = \frac{n(n-1)\dots(n-k+1)}{k!} = \frac{n!}{k!(n-k)!} \pm {n\choose k}$$

Sampling with Replacement and without Ordering

$$\binom{n-1+k}{k} = \binom{n-1+k}{n-1}$$

Conditional probability

$$P[A|B] = \frac{P[A \cap B]}{P[B]}$$

Addition Rule:

$$P[A \cup B] = P[A] + P[B] - P[A \cap B]$$

If A & B are mutually exclusive then; $P[A \cup B] = P[A] + P[B]$

Multiplication Rule:

$$P[A \cap B] = P[A]P[B|A] = P[B]P[A|b]$$

If A & B are independent then; $P[A \cap B] = P[A]P[B]$

Probability Laws

Total probability law:

$$P[A] = P[A \cap B_1] + P[A \cap B_2] + \cdots + P[A \cap B_n] \cap R$$

$$\begin{split} P[A] &= P[A|B_1]P[B_1] + P[A|B_2]P[B_2] + \dots + P[A|B_n]P[B_n] \text{ OR } \\ P[A] &= P[A|B]P[B] + P[A|B^c]P[B^c] \end{split}$$

Bayes' Law

$$P[B_i|A] = \frac{P[B_i \cap A]}{P[A]} = \frac{P[B_i \cap A]}{P[A]} = P[A|B_i] \frac{P[B_i]}{P[A]}$$

$$= \frac{P[A|B_i]P[B_i]}{\sum_{k=1}^{n} P[A|B_k]P[B_k]}$$

Probability definition:

A & B are mutually exclusive if $[A \cap B] = 0$

A & B are independent if P[A|B] = P[A] & P[B|A] = P[B] & $P[A \cap B] = P[A]P[B]$

Discrete Probability Distributions

Expected value or mean of a discrete random variable X:

$$m_X = E[X] = \sum_{x \in x_X} x p_X(x) = \sum_k x_k p_X(x_k)$$

Variance of the random variable X

$$\sigma_X^2 = VAR[X] = E[(X - m_X)^2] = \sum_k (x_k - m_X)^2 p_X(x_k)$$

= $E[X^2] - m_X^2$

Standard deviation of the random variable X:

$$\sigma = STD[X] = VAR[X]^{1/2}$$

X	X counts		Px	Value	s of x	E[X		VAR[X]
Bernoulli	Equals one if the event A occurs, and zero otherwise.	P ₀ =1-p, p ₁ =p		0,1		р		P(1-p)
Binomial	Numbers of successes in fixed n trials	$\binom{n}{k} p^k$	(1 - p) ^{n-k}	0,1,	n	пр		np(1-p)
Geometric	Number of trials up through 1st success	$p(1-p)^k$	$p(1-p)^{k-1}$	0,1,	1,2,_	$\frac{1-p}{p}$	1 p	$\frac{1-p}{p^2}$
Uniform	outcomes are equally likely		1 L	1,2	,L	L+ 2	1	$\frac{L^2-1}{12}$
Poisson	number of events that occur in fixed time period	$\frac{\alpha^k}{k!}e^{-}$	a , a > 0	Q,	1,2	α	8	α

Probability Cheatsheet v1.1

Compiled by William Chen (http://wrchen.com) with contributions from Schastian Chiu, Yunn Jiang, Yuni Hou, and Jensy Hwang. Material based off of Joe Biltzstein's (attaile) indirect (http://statillian-indirect) (http://statillian-indirect). Interest under GC BF-NC-84 A. d. Please share comments, suggestions, and errors at http://github.com/wzchen/probability_cheatsheet.

Last Updated February 28, 2015

Counting

Multiplication Rule - Let's say we have a compound experiment (an experiment with multiple components). If the lat component has n₁ possible outcomes, the 2nd component has n₂ possible outcomes, and the rth component has n₂ possible outcomes, then overall there are n₁n₂ ...n_n possibilities for the whole experiment.

Sampling Table - The sampling tables describes the different ways to take a sample of size k out of a population of size u. The column names denote whether order matters or sat.

	Matters	Not Matter
With Replacement	n"	$\binom{n+k-1}{k}$
Without Replacement	nt	(")
	(m-k)!	No.

Naïve Definition of Probability - If the likelihood of each outcome is equal, the probability of any event happening is:

$$P(\text{Event}) = \frac{\text{number of favorable outcomes}}{\text{number of outcomes}}$$

Probability and Thinking Conditionally

Independence

Independent Events - A and B are independent if knowing one gives you no information about the other. A and B are independent if and only if one of the following equivalent statements hald:

$$P(\mathbf{A} \cap \mathbf{B}) = P(\mathbf{A})P(\mathbf{B})$$

 $P(\mathbf{A}|\mathbf{B}) = P(\mathbf{A})$

Conditional Independence - A and B are conditionally independent given C if. P(A ∩ B|C) - P(A C)P(B|C). Conditional independence does not imply independence, independence does not imply conditional independence.

Unions, Intersections, and Complements

De Morgan's Laws - Gives a useful relation that can make calculating probabilities of unions easier by relating them to intersections, and vice versa. De Morgan's Law says that the complement is distributive as long as you flip the sign in the

$$(\mathbf{A} \cup \mathbf{B})^{\dagger} \equiv \mathbf{A}^{c} \cap \mathbf{B}^{c}$$

 $(\mathbf{A} \cap \mathbf{B})^{\dagger} \equiv \mathbf{A}^{c} \cup \mathbf{B}^{c}$

Joint, Marginal, and Conditional Probabilities

Joint Probability - P(A = B) or P(A,B) - Probability of A and B Marginal (Unconditional) Probability - P(A) - Probability of A Conditional Probability - P(A|B) - Probability of A given B

Conditional Probability is Probability - P(A|B) is a probability as well, restricting the sample space to B instead of Ω . Any theorem that holds for probability also holds for conditional probability.

Simpson's Paradox

 $P(A \mid B, C) < P(A \mid B^{c}, C) \text{ sed } P(A \mid B, C^{c}) < P(A \mid B^{c}, C^{c})$ yet still, $P(A \mid B) > P(A \mid B^c)$

Bayes' Rule and Law of Total Probability

Law of Total Probability with partitioning set $B_1, B_2, B_3, ..., B_n$ and with extra conditioning (just add C!)

$$P(\mathbf{A}) = P(\mathbf{A}|\mathbf{B}_1)P(\mathbf{B}_1) + P(\mathbf{A}|\mathbf{B}_2)P(\mathbf{B}_2) + ...P(\mathbf{A}|\mathbf{B}_n)P(\mathbf{B}_n)$$

$$\begin{split} P(\mathbf{A}) &= P(\mathbf{A} \cap \mathbf{B}_1) + P(\mathbf{A} \cap \mathbf{B}_2) + ...P(\mathbf{A} \cap \mathbf{B}_n) \\ P(\mathbf{A} | \mathbf{C}) &= P(\mathbf{A} | \mathbf{B}_1, \mathbf{C})P(\mathbf{B}_1, \mathbf{C}) + ...P(\mathbf{A} | \mathbf{B}_n, \mathbf{C})P(\mathbf{B}_n | \mathbf{C}) \end{split}$$

$$P(\mathbf{A}|\mathbf{C}) = P(\mathbf{A}|\mathbf{B}_1, \mathbf{C})P(\mathbf{B}_1, \mathbf{C}) + ...P(\mathbf{A}|\mathbf{B}_n, \mathbf{C})P(\mathbf{B}_n|\mathbf{C})$$

$$P(\mathbf{A}|\mathbf{C}) = P(\mathbf{A} \cap \mathbf{B}_1|\mathbf{C}) + P(\mathbf{A} \cap \mathbf{B}_2|\mathbf{C}) + \dots P(\mathbf{A} \cap \mathbf{B}_n|\mathbf{C})$$

Law of Total Probability with B and B" (special case of a partitioning set), and with extra conditioning (just add Cl)

$$P(\mathbf{A}) = P(\mathbf{A}|\mathbf{B})P(\mathbf{B}) + P(\mathbf{A}|\mathbf{B}^n)P(\mathbf{B}^n)$$

$$P(\mathbf{A}) = P(\mathbf{A} \cap \mathbf{B}) + P(\mathbf{A} \cap \mathbf{B}^e)$$

$$P(\mathbf{A}|\mathbf{C}) = P(\mathbf{A}|\mathbf{B},\mathbf{C})P(\mathbf{B}|\mathbf{C}) + P(\mathbf{A}|\mathbf{B}^e,\mathbf{C})P(\mathbf{B}^e|\mathbf{C})$$

$$P(\mathbf{A}|\mathbf{C}) = P(\mathbf{A} \cap \mathbf{B}|\mathbf{C}) + P(\mathbf{A} \cap \mathbf{B}^n|\mathbf{C})$$

Bayes' Rule, and with extra conditioning (just add C!)

$$P(\mathbf{A}|\mathbf{B}) = \frac{P(\mathbf{A} \cap \mathbf{B})}{P(\mathbf{B})} = \frac{P(\mathbf{B}|\mathbf{A})P(\mathbf{A})}{P(\mathbf{B})}$$

$$P(\mathbf{A}|\mathbf{B}, \mathbf{C}) = \frac{P(\mathbf{A} \cap \mathbf{B}|\mathbf{C})}{P(\mathbf{B}|\mathbf{C})} = \frac{P(\mathbf{B}|\mathbf{A}, \mathbf{C})P(\mathbf{A}|\mathbf{C})}{P(\mathbf{B}|\mathbf{C})}$$

Odds Form of Bayes! Bule, and with extra conditioning (just add C!)

$$\frac{P(\mathbf{A}|\mathbf{B})}{P(\mathbf{A}^c|\mathbf{B})} = \frac{P(\mathbf{B}|\mathbf{A})}{P(\mathbf{B}|\mathbf{A}^c)} \frac{P(\mathbf{A})}{P(\mathbf{A}^c)}$$

$$\frac{P(\mathbf{A}|\mathbf{B},\mathbf{C})}{P(\mathbf{A}^c|\mathbf{B},\mathbf{C})} = \frac{P(\mathbf{B}|\mathbf{A},\mathbf{C})}{P(\mathbf{B}|\mathbf{A}^c,\mathbf{C})} \frac{P(\mathbf{A}|\mathbf{C})}{P(\mathbf{A}^c|\mathbf{C})}$$

Random Variables and their Distributions

PMF, CDF, and Independence

Probability Mass Function (PMF) (Discrete Only) gives the probability that a random variable takes on the value X.

$$P_{X}(x) = P(X = x)$$

Cumulative Distribution Function (CDF) gives the probability that a random variable takes on the value x or less

$$F_X(x_0) - P(X \le x_0)$$

Independence - Intuitively, two random variables are independent if knowing one gives you no information about the other. X and Y are independent if for ALL values of x and y:

$$P(X=x,Y=y)=P(X=x)P(Y=y)$$

Expected Value and Indicators

Distributions

Probability Mass Function (PMF) (Discrete Only) is a function that takes in the value x, and gives the probability that a random variable takes on the value x. The PMF is a positive-valued function, and $\sum_x P(X-x) = 1$

$$P_X(x) = P(X=x)$$

Cumulative Distribution Function (CDF) is a function that takes in the value x, and gives the probability that a random variable takes on the value at most x.

$$F(x) = P(X \le x)$$

Expected Value, Linearity, and Symmetry

Expected Value (aka mean, expectation, or assempt) can be thought of as the "weighted average" of the possible outcomes of our random variable. Mathematically, if x_1, x_2, x_3, \dots are all of the possible values that X can take, the expected value of X can be calculated as follows:

$$E(X) = \sum_{i} x_{i}P(X = x_{i})$$

Note that for any X and Y, α and δ scaling coefficients and c is our constant, the following property of Linearity of Expoctation holds:

$$E(aX + bY + c) = aE(X) + bE(Y) + c$$

If two Random Variables have the same distribution, even when they are dependent by the property of Symmetry their expected values are equal

Conditional Expected Value is calculated like expectation, only conditioned on any event A.

$$E(X|A) = \sum xP(X = x|A)$$

Indicator Random Variables

Indicator Rendom Variables is random variable that takes on either 1 or 0. The indicator is always an indicator of some event. If the event occurs, the indicator is 1, otherwise it is 3. They are useful for many problems that involve counting and expected value.

Distribution $I_A \sim \operatorname{Bern}(p)$ where p = P(A)

Fundamental Bridge The expectation of an indicator for A is the probability of the event. $E(J_A) = P(A)$. Notation:

$$I_A = \begin{cases} 1 & \text{A occurs} \\ 0 & \text{A does not occur} \end{cases}$$

Poisson, Continuous RVs, LotUS, UoU

Continuous Random Variables

What's the prob that a CRV is in an interval? Use the CDF (or the PDF, see below). To find the probability that a CRV takes on a value in the interval [a,b], subtract the respective CDFs. $P(a \le X \le b) - P(X \le b) - P(X \le a) = F(b) - F(a)$

$$P(a \le X \le b) - P(X \le b) - P(X \le a) - F(b) - F(a)$$

Note that for an r.v. with a normal distribution,

$$\begin{split} P(a \leq X \leq b) &= P(X \leq b) - P(X \leq a) \\ &= \Phi\left(\frac{b - \mu}{\sigma^2}\right) - \Phi\left(\frac{a - \mu}{\sigma^2}\right) \end{split}$$

What is the Cumulative Density Function (CDF)? It is the

following function of z. $F(x)=P(X\leq x)$

What is the Probability Density Function (PDF)? The PDF, f(x), is the derivative of the CDF.

$$F'(x) = f(x)$$

Or alternatively,

$$F(x) = \int_{-\infty}^{x} f(t)dt$$

 $F(x) = \int_{-\infty}^x f(t) dt$ Note that by the fundamental theorem of calculus,

$$F(b) - F(a) = \int_a^b f(x)dx$$

Thus to find the probability that a CRV takes on a value in an interval, you can integrate the PDF, thus finding the area under the density curve.

How do I find the expected value of a CRV? Where in discrete cases you sum over the probabilities, in continuous cas integrate over the densities.

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx$$

Law of the Unconscious Statistician (LotUS)

Expected Value of Function of RV Normally, you would find the expected value of X this way:

$$E(X) = \mathcal{K}_{\sigma} \sigma P(X = \sigma)$$

$$E(X) = \int_{-\infty}^{\infty} af(s)ds$$

LotUS Mann that you can find the expected value of a function of a random correlate g(X) this way:

$$E(g(X)) = \operatorname{K}_{\sigma}g(x)P(X = x)$$

$$E(g(X)) = \int_{-\infty}^{\infty} g(x)f(x)dx$$

What's a function of a random variable? A function of a readom variable is also a random variable. For example, if X is the number of biker you see in us bout, then g(X) = 2X could be the number of bike whose you see in as how. Dark are satisfies

What's the point? You don't need to know the PDF/PMF of g(X) to find the expermed value. All you need in the PDF/PMF of X

Variance, Expectation and Independence, and e' Taylor Series

$$a'' = \sum_{i=1}^{\infty} \frac{a^{ii}}{n!}$$

$$\operatorname{Vist}(X) = E(X^0) - |E(X)|^d$$

If X and Y are independent, then

$$E(XY) = E(X)E(Y)$$

Universality of Uniform

When you gling any madons variable into its own CDF, you get a Uniformital resident variable. When you put a Uniformital lines as inverse CDF, you get the corresponding standam suriable. For example, list's say that a resident variable X him a CDF.

$$P(\alpha)=1-\alpha^{-\alpha}$$

By the Universality of the the Uniform, if we ping is X into this function then we get a uniformly distributed random variable.

$$F(X)=1-e^{-X}\sim U$$

Similarly, when $P(X) \sim U$ than $X \sim P^{-1}(U)$. The key point is that for any continuous random variable X, we can triesglere if into a singlere random coroable and back by samp its CDF.

Exponential Distribution and MGFs

Can I Have a Moment?

Moment - Momenta describe the shape of a distribution. The first three moments, are related to Mono, Veriance, and Skewness a distribution. The $\theta^{(1)}$ consent of a resolves variable X is

$$\rho_{\lambda}^{*}=\delta(X^{\lambda}).$$

What's a moment? Note that

Mean
$$\mu_{i}^{*} := E(X)$$

Variance
$$\mu_2 = E(N^2) = Var(N) + (\mu_1^*)^2$$

Meen, Variance, and other moments (Stownson) can be expressed in terms of the moments of a random variable

Moment Generating Functions

MGF. For any condens variable X, this expected value and function of dummy variable T.

$$M_N(t) = \delta(e^{\pm N})$$

is the recommend generating function (MGF) of X if \bar{n} units for a finitely-wised interval contents around 0. Note that the MGF is just a function of a strange variable \bar{n} .

Why is it called the Moment Generating Function? Bruause the $k^{(n)}$ derivative of the moment generating function evaluated 0 is the $k^{(n)}$ moment of $X^{(n)}$

$$\mu_k^- = E(X^k) = M_N^{(k)}(0)$$

This is true by Taylor Expansion of $e^{-\alpha}$

$$M_{X}(t) = E(e^{tX}) = \sum_{k=1}^{\infty} \frac{E(X^{k}) e^{k}}{k!} = \sum_{k=1}^{\infty} \frac{p_{X}^{k} e^{k}}{k!}$$

Or by differentiation under the integral sign and then plugging in $\theta=0$

$$\begin{split} M_X^{(k)}(t) &= \frac{d^k}{dt^k} E(e^{tX}) = E(\frac{d^k}{dt^k}e^{tX}) = E(X^ke^{tX}) \\ M_X^{(k)}(0) &= E(X^ke^{tX}) = E(X^k) + \mu_X^k \end{split}$$

MGF of linear combinations if we have Y = aX + c, time

$$M_V(t) = E(e^{r(a/\theta+r)}) \simeq e^{rt}E(e^{(at)/V}) \simeq e^{rt}M_V(dt)$$

Unoqueness of the MGF. If it create, the MGF uniquely disforms the distribution. This issues that for any two mixings recisions X and Y, they are distributed the same (that: CDFs/PDFs are night) if and only if their MGFs are signif. You must have different PDFs when you have two similar variables that have the same MGF.

Summing Independent R.V.s by Multiplying MGFs. If X and V are independent, then

$$M_{(X,\tau Y)}(t) = E(e^{i(X,\tau Y)}) = E(e^{iX})E(e^{iY}) + M_X(t) \cdot M_Y(t)$$

 $M_{(X,\tau Y)}(t) = M_X(t) \cdot M_Y(t)$

The MGF of the sum of two random variation is the product of the MGFs of those two random variables.

Joint PDFs and CDFs

Joint Distributions

Review. Soint Probability of sensis A and B: $P(A \cap B)$. But the John PEF and John PDF must be convergative and sum-finings in to $\mathbb{E}\left(\sum_{x}\sum_{y}P(X=x,Y=y)=1\right)$. (f., f_{X}, f_{X}, f_{X}, g) = 1). Elle in the unboundable cases, you sum/integrate

the PMF/PDF to get the CDF.

Conditional Distributions $Conditional Distributions = \frac{P(A|B)}{P(B)} = \frac{P(A|B)}{$ Review: By Baye's Rela, $P(A|B) = \frac{\log A + \log A}{P(B)}$ Similar apply to conditional distributions of random variation. For discrets conding variation

$$P(Y=y|X=x) = \frac{P(X=x,Y=y)}{P(X=x)} = \frac{P(X=x|Y=y)P(Y=y)}{P(X=x)}$$

For continuous random variables:

$$f_{Y|X}(y|x) = \frac{f_{X|Y}(x,y)}{f_X(x)} = \frac{f_{X|Y}(y|y)f_Y(y)}{f_X(x)}$$

Hybrid Bayes' State

$$f(s|A) = \frac{P(A|X = s)f(s)}{P(A)}$$

Marginal Distributions

Review. Loss of Total Probability Says for an event A and partition $B_1, B_2, \dots B_{\ell-1}B_{\ell-1} \geq \sum_i P(A\cap B_i)$. To find the distribution of one (or more) random variables from a joint distribution, wise or integrate over the investment tension variables. Getting the Marginal PMF from the Joint PMF

$$P(X=x) = \sum P(X=x,Y=y)$$

Getting the Marginal PDE lives the Joint PBF

Independence of Random Variables

Review: A and B are independent B and only if other $P(A \cap B) = P(A) P(B) = P(A) P(B) = P(A) P(B) = P(A) P(B)$. Smillar conditions apply to determine whether random variables are independent if their joint distribution function is whighy the product of their integral distributions, or that the a conditional distributions of that the accomplishmal distributions of the time of the same as the mangion's distribution.

-manginal distribution. We are larger done for all ϕ , μ . If all only if each of the following hold:

Joins PMF/CDF/CDFs are the product of the Marginal PMF Conditional distribution of X given V is the same as the marginal distribution of X

Multivariate LotUS

Beview: $E[g(X)] = \sum_{s} g(s) I^{s}(X = s)$, or $E[g(X)] = I^{-}_{-\infty} g(s) I_{S}(s) ds$. For discrete random variables,

$$E(g(X,Y)) = \sum_{s} \sum_{s} g(s,y) P(X=s,Y=y)$$

$$E(g(X,Y)) = \int_{-\infty}^\infty \int_{-\infty}^\infty g(x,y) f_{X,Y}(x,y) dx dy$$

Covariance and Transformations

Covariance and Correlation

$$\operatorname{Gar}(X,Y) = E((X-E(X))(Y-E(Y))) = E(XY) - E(X)E(Y)$$
 Note that

$$\mathrm{Cov}(X,X) = \mathbb{E}[XX] - \mathbb{E}(X)\mathbb{E}[X) = \mathrm{Yar}(X)$$

Correlation to a rescaled vortage of Coveriance that is always factores of and 1.

$$\mathrm{Corr}(X,Y) = \frac{\mathrm{Corr}(X,Y)}{\sqrt{\mathrm{Var}(X)\mathrm{Var}(Y)}} = \frac{\mathrm{Corr}(X,Y)}{\pi_X\pi_Y}$$

Coverience and Independence + If two teachin variables are independent, then they are interesteded. The inverse is not proposal Dy true.

$$\begin{split} X & \stackrel{\cdot}{=} Y & \longrightarrow \operatorname{Cov}(X,Y) = 0 \\ X & \stackrel{\cdot}{=} Y & \longrightarrow E(XY) = E(X)E(Y) \end{split}$$

Coverience and Variance - Nove than

$$\operatorname{Var}(X+Y)=\operatorname{Var}(X)+\operatorname{Var}(Y)+2\operatorname{Gov}(X,Y)$$

$$\operatorname{Var}(X_1+X_2+\cdots +X_n) = \sum_{i=1}^n \operatorname{Var}(X_1) + 2\sum_{i \geq i} \operatorname{Cov}(X_i,X_j)$$

Probability Cheat Sheet |

Distributions Unifrom Distribution

$$\begin{array}{ll} \text{notation} & U\left[a,b\right] \\ \text{cdf} & \frac{x-a}{b-a} \text{ for } x \in [a,b] \\ \\ \text{pdf} & \frac{1}{b-a} \text{ for } x \in [a,b] \\ \\ \text{expectation} & \frac{1}{2} \left(a+b\right) \\ \\ \text{variance} & \frac{1}{12} \left(b-a\right)^2 \\ \\ \text{mgf} & \frac{e^{tb}-e^{ta}}{t \left(b-a\right)} \end{array}$$

story: all intervals of the same length on the distribution's support are equally probable.

Gamma Distribution

notation	$Gamma\left(k, heta ight)$
pdf	$\frac{\theta^k x^{k-1} e^{-\theta x}}{\Gamma(k)} \mathbb{I}_{x>0}$
	$\Gamma(k) = \int_0^\infty x^{k-1} e^{-x} dx$

expectation k

variance $k\theta^2$

mgf
$$(1-\theta t)^{-k} \text{ for } t<\frac{1}{\theta}$$
 ind. sum
$$\sum_{i=1}^n X_i \sim Gamma\left(\sum_{i=1}^n k_i,\theta\right)$$

story: the sum of k independent exponentially distributed random variables, each of which has a mean of θ (which is equivalent to a rate parameter of θ^{-1}).

Geometric Distribution

notation	$G\left(p\right)$
cdf	$1 - (1 - p)^k$ for $k \in \mathbb{N}$
pmf	$(1-p)^{k-1} p \text{ for } k \in \mathbb{N}$
expectation	$\frac{1}{p}$
variance	$\frac{1-p}{p^2}$
mgf	$\frac{pe^t}{1 - (1 - p) e^t}$

story: the number X of Bernoulli trials needed to get one success. Memoryless.

Poisson Distribution

$$\begin{array}{lll} \operatorname{notation} & Poisson\left(\lambda\right) \\ \operatorname{cdf} & e^{-\lambda} \sum_{i=0}^k \frac{\lambda^i}{i!} \\ \\ \operatorname{pmf} & \frac{\lambda^k}{k!} \cdot e^{-\lambda} \text{ for } k \in \mathbb{N} \\ \\ \operatorname{expectation} & \lambda \\ \\ \operatorname{variance} & \lambda \\ \\ \operatorname{mgf} & \exp\left(\lambda\left(e^t-1\right)\right) \\ \\ \operatorname{ind. sum} & \sum_{i=1}^n X_i \sim Poisson\left(\sum_{i=1}^n \lambda_i\right) \\ \\ \operatorname{story: the probability of a number of even} \end{array}$$

story: the probability of a number of events occurring in a fixed period of time if these events occur with a known average rate and independently of the time since the last event.

Normal Distribution

notation

pdf
$$\frac{1}{\sqrt{2\pi\sigma^2}}e^{-(x-\mu)^2/\left(2\sigma^2\right)}$$
 expectation μ variance σ^2 mgf
$$\exp\left(\mu t + \frac{1}{2}\sigma^2 t^2\right)$$

story: describes data that cluster around the mean.

Standard Normal Distribution

$$\begin{array}{ll} \text{notation} & N\left(0,1\right) \\ \text{cdf} & \Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-t^2/2} dt \\ \\ \text{pdf} & \frac{1}{\sqrt{2\pi}} e^{-x^2/2} \\ \\ \text{expectation} & \frac{1}{\lambda} \\ \\ \text{variance} & \frac{1}{\lambda^2} \\ \\ \text{mgf} & \exp\left(\frac{t^2}{2}\right) \end{array}$$

story: normal distribution with $\mu=0$ and $\sigma=1.$

Exponential Distribution

$$\begin{array}{ll} \text{notation} & exp\left(\lambda\right) \\ \text{cdf} & 1-e^{-\lambda x} \text{ for } x \geq 0 \\ \\ \text{pdf} & \lambda e^{-\lambda x} \text{ for } x \geq 0 \\ \\ \text{expectation} & \frac{1}{\lambda} \\ \\ \text{variance} & \frac{1}{\lambda^2} \\ \\ \text{mgf} & \frac{\lambda}{\lambda-t} \\ \\ \text{ind. sum} & \sum_{i=1}^k X_i \sim Gamma\left(k,\lambda\right) \\ \\ \text{minimum} & \sim exp\left(\sum_{i=1}^k \lambda_i\right) \end{array}$$

story: the amount of time until some specific event occurs, starting from now, being memoryless.

Binomial Distribution

notation
$$Bin(n,p)$$

$$\operatorname{cdf} \qquad \sum_{i=0}^k \binom{n}{i} p^i \, (1-p)^{n-i}$$

$$\operatorname{pmf} \qquad \binom{n}{i} p^i \, (1-p)^{n-i}$$
 expectation
$$np$$

$$\operatorname{variance} \qquad np \, (1-p)$$

$$\operatorname{mgf} \qquad (1-p+pe^t)^n$$

story: the discrete probability distribution of the number of successes in a sequence of nindependent yes/no experiments, each of which yields success with probability p.

Basics

Comulative Distribution Function

 $F_X(x) = \mathbb{P}(X \le x)$

Probability Density Function

$$F_X(x) = \int_{-\infty}^{\infty} f_X(t) dt$$
$$\int_{-\infty}^{\infty} f_X(t) dt = 1$$
$$f_X(x) = \frac{d}{dx} F_X(x)$$

Quantile Function

The function $X^*: [0,1] \to \mathbb{R}$ for which for any $p \in [0,1], F_X\left(X^*\left(p\right)^-\right) \le p \le F_X\left(X^*\left(p\right)\right)$

$$F_{X^*} = F_X$$

$$\mathbb{E}\left(X^{*}\right) = \mathbb{E}\left(X\right)$$

Expectation

$$\mathbb{E}\left(X\right) = \int_{0}^{1} X^{*}(p) dp$$

$$\mathbb{E}(X) = \int_{-\infty}^{0} F_X(t) dt + \int_{0}^{\infty} (1 - F_X(t)) dt$$

$$\mathbb{E}(X) = \int_{-\infty}^{\infty} x f_X x dx$$

$$\mathbb{E}\left(g\left(X\right)\right) = \int_{-\infty}^{\infty} g\left(x\right) f_{X} x dx$$

$$\mathbb{E}(aX + b) = a\mathbb{E}(X) + b$$

Variance

$$\operatorname{Var}(X) = \mathbb{E}(X^{2}) - (\mathbb{E}(X))^{2}$$

$$\operatorname{Var}(X) = \mathbb{E}\left(\left(X - \mathbb{E}(X)\right)^{2}\right)$$

$$Var (aX + b) = a^2 Var (X)$$

Standard Deviation

$$\sigma\left(X\right) = \sqrt{\operatorname{Var}\left(X\right)}$$

Covariance

$$Cov(X, Y) = \mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y)$$

$$Cov(X, Y) = \mathbb{E}((X - \mathbb{E}(X))(Y - \mathbb{E}(Y)))$$

$$Var(X + Y) = Var(X) + Var(Y) + 2Cov(X, Y)$$

Correlation Coefficient

$$\rho_{X,Y} = \frac{\operatorname{Cov}(X,Y)}{\sigma_X, \sigma_Y}$$

Moment Generating Function

$$M_X\left(t\right) = \mathbb{E}\left(e^{tX}\right)$$

$$\mathbb{E}\left(X^{n}\right) = M_{\mathbf{Y}}^{(n)}\left(0\right)$$

$$M_{aX+b}\left(t\right) = e^{tb}M_{aX}\left(t\right)$$

Joint Distribution

$$\mathbb{P}_{X,Y}(B) = \mathbb{P}((X,Y) \in B)$$

$$F_{X,Y}(x,y) = \mathbb{P}(X \le x, Y \le y)$$

Joint Density

$$\begin{split} \mathbb{P}_{X,Y}\left(B\right) &= \iint_{B} f_{X,Y}\left(s,t\right) ds dt \\ F_{X,Y}\left(x,y\right) &= \int_{-\infty}^{x} \int_{-\infty}^{y} f_{X,Y}\left(s,t\right) dt ds \\ \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{X,Y}\left(s,t\right) ds dt &= 1 \end{split}$$

Marginal Distributions

$$\begin{split} & \mathbb{P}_{X}\left(B\right) = \mathbb{P}_{X,Y}\left(B \times \mathbb{R}\right) \\ & \mathbb{P}_{Y}\left(B\right) = \mathbb{P}_{X,Y}\left(\mathbb{R} \times Y\right) \\ & F_{X}\left(a\right) = \int_{-\infty}^{a} \int_{-\infty}^{\infty} f_{X,Y}\left(s,t\right) dt ds \\ & F_{Y}\left(b\right) = \int_{-\infty}^{b} \int_{-\infty}^{\infty} f_{X,Y}\left(s,t\right) ds dt \end{split}$$

Marginal Densities

$$f_X(s) = \int_{-\infty}^{\infty} f_{X,Y}(s,t)dt$$
$$f_Y(t) = \int_{-\infty}^{\infty} f_{X,Y}(s,t)ds$$

Joint Expectation

$$\mathbb{E}\left(\varphi\left(X,Y\right)\right) = \iint_{\mathbb{R}^2} \varphi\left(x,y\right) f_{X,Y}\left(x,y\right) dx dy$$

Independent r.v.

$$\begin{split} & \mathbb{P}\left(X \leq x, Y \leq y\right) = \mathbb{P}\left(X \leq x\right) \mathbb{P}\left(Y \leq y\right) \\ & F_{X,Y}\left(x,y\right) = F_{X}\left(x\right) F_{Y}\left(y\right) \\ & f_{X,Y}\left(s,t\right) = f_{X}\left(s\right) f_{Y}\left(t\right) \\ & \mathbb{E}\left(XY\right) = \mathbb{E}\left(X\right) \mathbb{E}\left(Y\right) \\ & \operatorname{Var}\left(X+Y\right) = \operatorname{Var}\left(X\right) + \operatorname{Var}\left(Y\right) \\ & \operatorname{Independent events:} \\ & \mathbb{P}\left(A \cap B\right) = \mathbb{P}\left(A\right) \mathbb{P}\left(B\right) \end{split}$$

Conditional Probability

$$\begin{split} \mathbb{P}\left(A\mid B\right) &= \frac{\mathbb{P}\left(A\cap B\right)}{\mathbb{P}\left(B\right)}\\ \text{bayes } \mathbb{P}\left(A\mid B\right) &= \frac{\mathbb{P}\left(B\mid A\right)\mathbb{P}\left(A\right)}{\mathbb{P}\left(B\right)} \end{split}$$

Conditional Density

$$f_{X|Y=y}\left(x\right) = \frac{f_{X,Y}\left(x,y\right)}{f_{Y}\left(y\right)}$$

$$f_{X|Y=n}\left(x\right) = \frac{f_{X}\left(x\right)\mathbb{P}\left(Y=n\mid X=x\right)}{\mathbb{P}\left(Y=n\right)}$$

$$F_{X|Y=y} = \int_{-\infty}^{x} f_{X|Y=y}\left(t\right)dt$$

Conditional Expectation

$$\begin{split} & \mathbb{E}\left(X\mid Y=y\right) = \int_{-\infty}^{\infty} x f_{X\mid Y=y}\left(x\right) dx \\ & \mathbb{E}\left(\mathbb{E}\left(X\mid Y\right)\right) = \mathbb{E}\left(X\right) \\ & \mathbb{P}\left(Y=n\right) = \mathbb{E}\left(\mathbb{I}_{Y=n}\right) = \mathbb{E}\left(\mathbb{E}\left(\mathbb{I}_{Y=n}\mid X\right)\right) \end{split}$$

Sequences and Limits

$$\limsup A_n = \{A_n \text{ i.o.}\} = \bigcap_{m=1}^{\infty} \bigcup_{n=m}^{\infty} A_n$$

$$\liminf A_n = \{A_n \text{ eventually}\} = \bigcup_{m=1}^{\infty} \bigcap_{n=m}^{\infty} A_n$$

$$\liminf A_n \subseteq \limsup A_n$$

$$(\limsup A_n)^c = \liminf A_n^c$$

$$(\liminf A_n)^c = \limsup A_n^c$$

$$(\liminf A_n)^c = \lim \sup A_n^c$$

$$(\limsup A_n) = \lim_{n \to \infty} \mathbb{P}\left(\bigcup_{n=0}^{\infty} A_n\right)$$

$$\mathbb{P}\left(\liminf A_n\right) = \lim_{n \to \infty} \mathbb{P}\left(\bigcap_{n=m}^{\infty} A_n\right)$$

Borel-Cantelli Lemma

$$\sum_{n=1}^{\infty} \mathbb{P}(A_n) < \infty \Rightarrow \mathbb{P}(\limsup A_n) = 0$$
 And if A_n are independent:
$$\sum_{n=1}^{\infty} \mathbb{P}(A_n) = \infty \Rightarrow \mathbb{P}(\limsup A_n) = 1$$

Convergence

Convergence in Probability

notation
$$X_n \xrightarrow{p} X$$
 meaning
$$\lim_{n \to \infty} \mathbb{P}\left(|X_n - X| > \varepsilon\right) = 0$$

Convergence in Distribution

notation
$$X_n \xrightarrow{D} X$$

$$\lim_{n \to \infty} F_n\left(x\right) = F\left(x\right)$$

Almost Sure Convergence

notation
$$X_n \xrightarrow{a.s.} X$$
 meaning $\mathbb{P}\left(\lim_{n \to \infty} X_n = X\right) = 1$

Criteria for a.s. Convergence

- $\forall \varepsilon \exists N \forall n > N : \mathbb{P}(|X_n X| < \varepsilon) > 1 \varepsilon$
- $\forall \varepsilon \mathbb{P} \left(\lim \sup \left(|X_n X| > \varepsilon \right) \right) = 0$
- $\forall \varepsilon \sum_{n=1}^{\infty} \mathbb{P}(|X_n X| > \varepsilon) < \infty \text{ (by B.C.)}$

Convergence in L_p

notation
$$X_n \xrightarrow{L_p} X$$
 meaning $\lim_{n \to \infty} \mathbb{E}\left(\left|X_n - X\right|^p\right) = 0$

Relationships

$$\begin{array}{cccc} \xrightarrow{L_q} & \underset{q>p\geq 1}{\Rightarrow} & \xrightarrow{L_p} \\ & & & & & & & \downarrow \\ & & & \xrightarrow{a.s.} & \Rightarrow & \xrightarrow{p} & \Rightarrow & \xrightarrow{D} \end{array}$$

If $X_n \xrightarrow{D} c$ then $X_n \xrightarrow{p} c$ If $X_n \xrightarrow{p} X$ then there exists a subsequence n_k s.t. $X_{n_k} \xrightarrow{a.s.} X$

Laws of Large Numbers

If X_i are i.i.d. r.v.,

weak law
$$\overline{X_n} \xrightarrow{p} \mathbb{E}(X_1)$$

strong law $\overline{X_n} \xrightarrow{a.s.} \mathbb{E}(X_1)$

Central Limit Theorem

Sign and Elimit Theorem
$$\frac{S_n - n\mu}{\sigma\sqrt{n}} \xrightarrow{D} N(0, 1)$$
If $t_n \to t$, then
$$\mathbb{P}\left(\frac{S_n - n\mu}{\sigma\sqrt{n}} \le t_n\right) \to \Phi(t)$$

Inequalities

Markov's inequality

$$\mathbb{P}\left(|X| \ge t\right) \le \frac{\mathbb{E}\left(|X|\right)}{t}$$

Chebyshev's inequality

$$\mathbb{P}\left(\left|X - \mathbb{E}\left(X\right)\right| \ge \varepsilon\right) \le \frac{\operatorname{Var}\left(X\right)}{\varepsilon^{2}}$$

Chernoff's inequality

Let $X \sim Bin(n, p)$; then: $\mathbb{P}(X - \mathbb{E}(X) > t\sigma(X)) < e^{-t^2/2}$ Simpler result; for every X: $\mathbb{P}(X \geq a) \leq M_X(t) e^{-ta}$

Jensen's inequality

for φ a convex function, $\varphi(\mathbb{E}(X)) \leq \mathbb{E}(\varphi(X))$

Miscellaneous

$$\mathbb{E}(Y) < \infty \iff \sum_{n=0}^{\infty} \mathbb{P}(Y > n) < \infty \ (Y \ge 0)$$

$$\mathbb{E}(X) = \sum_{n=0}^{\infty} \mathbb{P}(X > n) \ (X \in \mathbb{N})$$

$$X \sim U(0, 1) \iff -\ln X \sim exp(1)$$

Convolution

For ind.
$$X, Y, Z = X + Y$$
:
$$f_{Z}(z) = \int_{-\infty}^{\infty} f_{X}(s) f_{Y}(z - s) ds$$

Kolmogorov's 0-1 Law

If A is in the tail σ -algebra \mathcal{F}^t , then $\mathbb{P}\left(A\right)=0$ or $\mathbb{P}\left(A\right)=1$

Ugly Stuff

 $\int_0^t \frac{\theta^k x^{k-1} e^{-\theta k}}{(k-1)!} dx$

version: 1.01

comments: peleg.michaeli@math.tau.ac.il

This cheat sheet was made by Peleg Michaeli in January 2010, using LaTeX.