

Harold's Statistics Probability Density Functions Cheat Sheet

30 May 2016

PDF Selection Tree to Describe a Single Population

Discrete Probability Density Functions (Qualitative)

Probability Density Function (PDF)	Mean	Standard Deviation				
Uniform Discrete Distribution	$\frac{1}{n}$	b X				
$P(X=x) = \frac{1}{b-a+1}$	$\mu = \frac{a+b}{2}$	$\sigma = \sqrt{\frac{(b-a)^2}{12}}$				
Conditions	 All outcomes are consecutive. All outcomes are equally likely. Not common in nature. 					
Variables	a = minimum b = maximum					
TI-84	NA					
Example	Tossing a fair die (n = 6)					
Online PDF Calculator	http://www.danielsoper.com/statcal	c3/calc.aspx?id=102				

Probability Density Function (PDF)	Mean	Standard Deviation			
Binomial Distribution	0.25 - 0.20 - 0.15 - 0.10 - 0.05 - 0.00 - 0.10 - 0.1 2 3 4 5	n with n = 15 and p = 0.2			
$B(k; n, p) = P(X = k) = {n \choose k} p^k (1 - p)^{n-k}$	$\mu_x = np$	$\sigma_x = \sqrt{np(1-p)} = \sqrt{npq}$ $np \ge 10 \text{ and } nq \ge 10$			
where	$oldsymbol{\mu}_{\widehat{p}} = oldsymbol{p}$ $oldsymbol{\sigma}_{\widehat{p}} = \sqrt{rac{oldsymbol{p}(1 - oldsymbol{p})}{oldsymbol{n}}} = \sqrt{rac{oldsymbol{p}}{oldsymbol{r}}}$				
$\binom{n}{k} = {}_{n}C_{k} = \frac{n!}{(n-k)! k!}$ $P(X=k) \approx \frac{1}{\sqrt{npq}} \cdot \frac{1}{\sqrt{2\pi}} \cdot e^{-\frac{1}{2} \frac{(k-np)^{2}}{npq}}$	Use for large $n \ (> 15)$ to approximate binomial distribution.				
Conditions	 n is fixed. The probabilities of success (p) ar Each trial is independent. 	nd failure (q) are constant.			
Variables	n = fixed number of trials p = probability that the designated event occurs on a given trial (Symmetric if $p = 0.5$) X = Total number of times the event occurs ($0 \le X \le n$)				
TI-84	For one x value: $ [2^{nd}] [DISTR] A:binompdf(n,p,x) $ For a range of x values $[j,k]$: $ [2^{nd}] [DISTR] A:binompdf([ENTER] n, p, [\downarrow] [\downarrow] [ENTER] [STO>] [2^{nd}] $ $ [3] (=L3) [ENTER] $ $ [2^{nd}] [LIST] [\rightarrow \rightarrow MATH] 5:sum(L3,j+1,k+1) $				
Example	Larry's batting average is 0.260. If he's at bat four times, what is the probability that he gets exactly two hits? Solution: $n = 4, p = 0.26, x = 2$ binompdf(4,0.26,2) = 0.2221 = 22.2%				
Online PDF Calculator	http://stattrek.com/online-calculator/binomial.aspx				

Probability Density Function (PDF)	Mean	Standard Deviation				
Geometric Distribution	0.3 0.25 0.2 0.2 0.1 0.05 0.1 0.05	ic p=0.3 4 5 6 7 8 9				
$P(X \le x) = q^{x-1}p = (1-p)^{x-1}p$ $P(X > x) = q^x = (1-p)^x$	$\mu = E(X) = \frac{1}{p}$ $\sigma = \frac{\sqrt{q}}{p} = \sqrt{\frac{1-p}{p^2}}$					
Conditions	 A series of independent trials with the same probability of a given event. Probability that it takes a specific amount of trials to get a success. Can answer two questions: a) Probability of getting 1st success on the nth trial b) Probability of getting success on ≤ n trials Since we only count trials until the event occurs the first time, there is no need to count the nCx arrangements, as in the binomial distribution. 					
Variables	p = probability that the event occur X = # of trials until the event <u>occurs</u>	_				
TI-84	[2 nd] [DISTR] E:geometpdf(p, x) [2 nd] [DISTR] F:geometcdf(p, x)					
Example	Suppose that a car with a bad starter can be started 90% of the time by turning on the ignition. What is the probability that it will take three tries to get the car started? Solution: $p = 0.90, X = 3$ $geometpdf(0.9, 3) = 0.009 = 0.9\%$					
Online PDF Calculator	http://www.calcul.com/show/calculator/geometric-distribution					

Probability Density Function (PDF)	Mean	Standard Deviation			
Poisson Distribution	Poisson Distribution 0.40 - 0.36 - 0.30 - 0.25 - 0.25 - 0.25 - 0.10 - 0				
$P(X = x) = \frac{\lambda^x e^{-\lambda}}{x!}, x = 0,1,2,3,4,$	$\mu = E(X) = \lambda$	$\sigma = \sqrt{\lambda}$			
Conditions	• Events occur independently, at so time/space.	me average rate per interval of			
Variables	λ = average rate X = total number of times the event occurs There is no upper limit on X				
TI-84	[2 nd] [DISTR] C:poissonpdf(λ, X) [2 nd] [DISTR] D:poissoncdf(λ, X)				
	Suppose that a household receives, on the average, 9.5 telemarketing calls per week. We want to find the probability that the household receives 6 calls this week.				
Example	Solution: $\lambda = 9.5, X = 6$ poissonpdf(9.5, 6) = 0.0764 = 7.64%				
Online PDF Calculator	http://stattrek.com/online-calculator/poisson.aspx				

Bernoulli	
tnomial	See http://www4.ncsu.edu/~swu6/documents/A-probability-and-
Hypergeometric	statistics-cheatsheet.pdf
Negative Binomial	

Continuous Probability Density Functions (Quantitative)

Probability Density Function (PDF)	Mean Standard Deviatio					
Normal Distribution (Gaussian) / Bell Curve	0.4 0.3 0.2 0.1 0 0.1% 13.6% 13.6% 13.6% 2.1% 0.1% 13.6% 13.6% 13.6% 13.6%					
$\mathcal{N}(x; \mu, \sigma^2) =$ $\Phi(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^2}$	$\mu = \mu$ $\sigma = \sigma$					
Special Case: Standard Normal $\mathcal{N}(x; 0, 1)$	$\mu = 0$ $\sigma = 1$					
Conditions	 Symmetric, unbounded, bell-shaped. No data is perfectly normal. Instead, a distribution is approximately normal. 					
Variables	μ = mean σ = standard deviation x = observed value					
TI-84	Have scores, need area: z-scores: $[2^{nd}]$ [DISTR] 1:normalpdf(z, 0, 1) x-scores: $[2^{nd}]$ [DISTR] 1:normalpdf(x, μ , σ) Have boundaries, need area: z-scores: $[2^{nd}]$ [DISTR] 2:normalcdf(left-bound, right-bound) x-scores: $[2^{nd}]$ [DISTR] 2:normalcdf(left-bound, right-bound, μ , σ) Have area, need boundary: z-scores: $[2^{nd}]$ [DISTR] 3:invNorm(area to left) x-scores: $[2^{nd}]$ [DISTR] 3:invNorm(area to left, μ , σ)					
Example Online PDF Calculator	Suppose the mean score on the math SAT is 500 and the standard deviation is 100. What proportion of test takers earn a score between 650 and 700? Solution: left-boundary = 650, right boundary = 700, μ = 500, σ = 100 normalcdf(650, 700, 500, 100) = 0.0441 = ~4.4% http://davidmlane.com/normal.html					

Standard Normal Distribution Table: Positive Values (Right Tail) Only

Z	+0.00	+0.01	+0.02	+0.03	+0.04	+0.05	+0.06	+0.07	+0.08	+0.09
0.0	0.50000	0.50399	0.50798	0.51197	0.51595	0.51994	0.52392	0.52790	0.53188	0.53586
0.1	0.53980	0.54380	0.54776	0.55172	0.55567	0.55966	0.56360	0.56749	0.57142	0.57535
0.2	0.57930	0.58317	0.58706	0.59095	0.59483	0.59871	0.60257	0.60642	0.61026	0.61409
0.3	0.61791	0.62172	0.62552	0.62930	0.63307	0.63683	0.64058	0.64431	0.64803	0.65173
0.4	0.65542	0.65910	0.66276	0.66640	0.67003	0.67364	0.67724	0.68082	0.68439	0.68793
0.5	0.69146	0.69497	0.69847	0.70194	0.70540	0.70884	0.71226	0.71566	0.71904	0.72240
0.6	0.72575	0.72907	0.73237	0.73565	0.73891	0.74215	0.74537	0.74857	0.75175	0.75490
0.7	0.75804	0.76115	0.76424	0.76730	0.77035	0.77337	0.77637	0.77935	0.78230	0.78524
0.8	0.78814	0.79103	0.79389	0.79673	0.79955	0.80234	0.80511	0.80785	0.81057	0.81327
0.9	0.81594	0.81859	0.82121	0.82381	0.82639	0.82894	0.83147	0.83398	0.83646	0.83891
1.0	0.84134	0.84375	0.84614	0.84849	0.85083	0.85314	0.85543	0.85769	0.85993	0.86214
1.1	0.86433	0.86650	0.86864	0.87076	0.87286	0.87493	0.87698	0.87900	0.88100	0.88298
1.2	0.88493	0.88686	0.88877	0.89065	0.89251	0.89435	0.89617	0.89796	0.89973	0.90147
1.3	0.90320	0.90490	0.90658	0.90824	0.90988	0.91149	0.91308	0.91466	0.91621	0.91774
1.4	0.91924	0.92073	0.92220	0.92364	0.92507	0.92647	0.92785	0.92922	0.93056	0.93189
1.5	0.93319	0.93448	0.93574	0.93699	0.93822	0.93943	0.94062	0.94179	0.94295	0.94408
1.6	0.94520	0.94630	0.94738	0.94845	0.94950	0.95053	0.95154	0.95254	0.95352	0.95449
1.7	0.95543	0.95637	0.95728	0.95818	0.95907	0.95994	0.96080	0.96164	0.96246	0.96327
1.8	0.96407	0.96485	0.96562	0.96638	0.96712	0.96784	0.96856	0.96926	0.96995	0.97062
1.9	0.97128	0.97193	0.97257	0.97320	0.97381	0.97441	0.97500	0.97558	0.97615	0.97670
2.0	0.97725	0.97778	0.97831	0.97882	0.97932	0.97982	0.98030	0.98077	0.98124	0.98169
2.1	0.98214	0.98257	0.98300	0.98341	0.98382	0.98422	0.98461	0.98500	0.98537	0.98574
2.2	0.98610	0.98645	0.98679	0.98713	0.98745	0.98778	0.98809	0.98840	0.98870	0.98899
2.3	0.98928	0.98956	0.98983	0.99010	0.99036	0.99061	0.99086	0.99111	0.99134	0.99158
2.4	0.99180	0.99202	0.99224	0.99245	0.99266	0.99286	0.99305	0.99324	0.99343	0.99361
2.5	0.99379	0.99396	0.99413	0.99430	0.99446	0.99461	0.99477	0.99492	0.99506	0.99520
2.6	0.99534	0.99547	0.99560	0.99573	0.99585	0.99598	0.99609	0.99621	0.99632	0.99643
2.7	0.99653	0.99664	0.99674	0.99683	0.99693	0.99702	0.99711	0.99720	0.99728	0.99736
2.8	0.99744	0.99752	0.99760	0.99767	0.99774	0.99781	0.99788	0.99795	0.99801	0.99807
2.9	0.99813	0.99819	0.99825	0.99831	0.99836	0.99841	0.99846	0.99851	0.99856	0.99861
3.0	0.99865	0.99869	0.99874	0.99878	0.99882	0.99886	0.99889	0.99893	0.99896	0.99900
3.1	0.99903	0.99906	0.99910	0.99913	0.99916	0.99918	0.99921	0.99924	0.99926	0.99929
3.2	0.99931	0.99934	0.99936	0.99938	0.99940	0.99942	0.99944	0.99946	0.99948	0.99950
3.3	0.99952	0.99953	0.99955	0.99957	0.99958	0.99960	0.99961	0.99962	0.99964	0.99965
3.4	0.99966	0.99968	0.99969	0.99970	0.99971	0.99972	0.99973	0.99974	0.99975	0.99976
3.5	0.99977	0.99978	0.99978	0.99979	0.99980	0.99981	0.99981	0.99982	0.99983	0.99983
3.6	0.99984	0.99985	0.99985	0.99986	0.99986	0.99987	0.99987	0.99988	0.99988	0.99989
3.7	0.99989	0.99990	0.99990	0.99990	0.99991	0.99991	0.99992	0.99992	0.99992	0.99992
3.8	0.99993	0.99993	0.99993	0.99994	0.99994	0.99994	0.99994	0.99995	0.99995	0.99995
3.9	0.99995	0.99995	0.99996	0.99996	0.99996	0.99996	0.99996	0.99996	0.99997	0.99997
4.0	0.99997	0.99997	0.99997	0.99997	0.99997	0.99997	0.99998	0.99998	0.99998	0.99998
4.1	0.99998	0.99998	0.99998	0.99998	0.99998	0.99998	0.99998	0.99998	0.99999	0.99999
4.2	0.99999	0.99999	0.99999	0.99999	0.99999	0.99999	0.99999	0.99999	0.99999	1.00000

Probability Density Function (PDF)	Mean	Standard Deviation			
Student's t Distribution	Z distribution (standard normal) t-distribution (n close to 30) t-distribution (n smaller than 30)				
	This distribution was first studied bunder the pseudonym <i>Student</i> .				
Degrees of Freedom	$\nu=df=$ degrees of freedom = $n-1$ A positive whole number that indicates the lack of restrictions in our calculations. The number of values in a calculation that we can vary.				
$P(\nu) = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\sqrt{\nu\pi} \Gamma\left(\frac{\nu}{2}\right)} \left(1 + \frac{x^2}{\nu}\right)^{\frac{-(\nu+1)}{2}}$	e.g. $v=df=1$ means 1 equation 2 unknowns $\lim_{v\to\infty} tpdf(x,v)=normalpdf(x)$ $\mu=E(x)=0 \text{ (always)}$ $\sigma=0$				
$\frac{\Gamma(\nu) - \frac{1}{\sqrt{\nu\pi} \Gamma(\frac{\nu}{2})} \left(1 + \frac{1}{\nu}\right)}{\text{Where the Gamma function}}$					
$\Gamma(s) = \int_0^\infty t^{s-1} e^{-t} dt$	$\Gamma(n) = (n-1)!$	$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$			
Conditions	 Used for inference about means (Use χ² for variance). Are typically used with small sample sizes or when the population standard deviation isn't known. Similar in shape to normal. 				
Variables	x = observed value v = df = degrees of freedom = n - 1	1			
TI-84	[2^{nd}] [DISTR] 5:tpdf(x, ν) [2^{nd}] [DISTR] 6:tcdf($-\infty$, t, ν)				
Example	Suppose scores on an IQ test are normally distributed, with a population mean of 100. Suppose 20 people are randomly selected and tested. The standard deviation in the sample group is 15. What is the probability that the average test score in the sample group will be at most 110?				
	Solution: n=20, df=20-1=19, μ = 100, \bar{x} =110, s = 15 tcdf(-1E99, (110-100)/(15/sqrt(20)), 19) = 0.996 = ~99.6%				
Online PDF Calculator	http://keisan.casio.com/exec/syste	em/1180573204			

Student's t Distribution Table:

Cum. Prob.	t.50	<i>t</i> .75	t _{.80}	t _{.85}	t.90	t _{.95}	t.975	t _{.99}	t.995	t _{.999}	t.9995
1-tail α	0.50	0.25	0.20	0.15	0.10	0.05	0.025	0.01	0.005	0.001	0.0005
2-tails α	1.00	0.50	0.40	0.30	0.20	0.10	0.05	0.02	0.01	0.002	0.001
$\nu = df$											
1	0.0000	1.0000	1.3764	1.9626	3.0777	6.3138	12.7062	31.8205	63.6567	318.3088	636.6192
2	0.0000	0.8165	1.0607	1.3862	1.8856	2.9200	4.3027	6.9646	9.9248	22.3271	31.5991
3	0.0000	0.7649	0.9785	1.2498	1.6377	2.3534	3.1824	4.5407	5.8409	10.2145	12.9240
4	0.0000	0.7407	0.9410	1.1900	1.5332	2.1318	2.7764	3.7469	4.6041	7.1732	8.6103
5	0.0000	0.7267	0.9195	1.1558	1.4759	2.0150	2.5706	3.3649	4.0321	5.8934	6.8688
6	0.0000	0.7176	0.9057	1.1342	1.4398	1.9432	2.4469	3.1427	3.7074	5.2076	5.9588
7	0.0000	0.7111	0.8960	1.1192	1.4149	1.8946	2.3646	2.9980	3.4995	4.7853	5.4079
8	0.0000	0.7064	0.8888	1.1081	1.3968	1.8595	2.3060	2.8965	3.3554	4.5008	5.0413
9	0.0000	0.7027	0.8834	1.1000	1.3830	1.8331	2.2622	2.8214	3.2498	4.2968	4.7809
10	0.0000	0.6998	0.8791	1.0931	1.3722	1.8125	2.2281	2.7638	3.1693	4.1437	4.5869
11	0.0000	0.6974	0.8755	1.0877	1.3634	1.7959	2.2010	2.7181	3.1058	4.0247	4.4370
12	0.0000	0.6955	0.8726	1.0832	1.3562	1.7823	2.1788	2.6810	3.0545	3.9296	4.3178
13	0.0000	0.6938	0.8702	1.0795	1.3502	1.7709	2.1604	2.6503	3.0123	3.8520	4.2208
14	0.0000	0.6924	0.8681	1.0763	1.3450	1.7613	2.1448	2.6245	2.9768	3.7874	4.1405
15	0.0000	0.6912	0.8662	1.0735	1.3406	1.7531	2.1314	2.6025	2.9467	3.7328	4.0728
16	0.0000	0.6901	0.8647	1.0711	1.3368	1.7459	2.1199	2.5835	2.9208	3.6862	4.0150
17	0.0000	0.689	0.8633	1.0690	1.3334	1.7396	2.1098	2.5669	2.8982	3.6458	3.9651
18	0.0000	0.6884	0.8620	1.0672	1.3304	1.7341	2.1009	2.5524	2.8784	3.6105	3.9216
19	0.0000	0.6876	0.8610	1.0655	1.3277	1.7291	2.0930	2.5395	2.8609	3.5794	3.8834
20	0.0000	0.6870	0.8600	1.0640	1.3253	1.7247	2.0860	2.5280	2.8453	3.5518	3.8495
21	0.0000	0.6864	0.8591	1.0627	1.3232	1.7207	2.0796	2.5176	2.8314	3.5272	3.8193
22	0.0000	0.6858	0.8583	1.0614	1.3212	1.7171	2.0739	2.5083	2.8188	3.5050	3.7921
23	0.0000	0.6853	0.8575	1.0603	1.3195	1.7139	2.0687	2.4999	2.8073	3.4850	3.7676
24	0.0000	0.6848	0.8569	1.0593	1.3178	1.7109	2.0639	2.4922	2.7969	3.4668	3.7454
25	0.0000	0.6844	0.8562	1.0584	1.3163	1.7081	2.0595	2.4851	2.7874	3.4502	3.7251
26	0.0000	0.6840	0.8557	1.0575	1.3150	1.7056	2.0555	2.4786	2.7787	3.4350	3.7066
27	0.0000	0.6837	0.8551	1.0567	1.3137	1.7033	2.0518	2.4727	2.7707	3.4210	3.6896
28	0.0000	0.6834	0.8546	1.0560	1.3125	1.7011	2.0484	2.4671	2.7633	3.4082	3.6739
29	0.0000	0.6830	0.8542	1.0553	1.3114	1.6991	2.0452	2.4620	2.7564	3.3962	3.6594
30	0.0000	0.6828	0.8538	1.0547	1.3104	1.6973	2.0423	2.4573	2.7500	3.3852	3.6460
40	0.0000	0.6807	0.8507	1.0500	1.3031	1.6839	2.0211	2.4233	2.7045	3.3069	3.5510
50	0.0000	0.6794	0.8489	1.0473	1.2987	1.6759	2.0086	2.4033	2.6778	3.2614	3.4960
60	0.0000	0.6786	0.8477	1.0455	1.2958	1.6706	2.0003	2.3901	2.6603	3.2317	3.4602
70	0.0000	0.6780	0.8468	1.0442	1.2938	1.6669	1.9944	2.3808	2.6479	3.2108	3.4350
80	0.0000	0.6776	0.8461	1.0432	1.2922	1.6641	1.9901	2.3739	2.6387	3.1953	3.4163
90	0.0000	0.6772	0.8456	1.0424	1.2910	1.6620	1.9867	2.3685	2.6316	3.1833	3.4019
100	0.0000	0.6770	0.8452	1.0418	1.2901	1.6602	1.9840	2.3642	2.6259	3.1737	3.3905
1000	0.0000	0.6747	0.8420	1.0370	1.2824	1.6464	1.9623	2.3301	2.5808	3.0984	3.3003
$\infty \rightarrow z$	0.0000	0.6745	0.8416	1.0364	1.2816	1.6449	1.9600	2.3263	2.5758	3.0902	3.2905
	0%	50%	60%	70%	80%	90%	95%	98%	99%	99.8%	99.9%
	Confidence Level C										

Probability Density Function (PDF)	Mean Standard Deviation					
Chi-Square Distribution	$p = \Pr[X \ge \chi^2]$ χ^2 Skewed-right (above) have fewer values to the right, and median <					
	mean. $\mu = E(X) = k$					
$\chi^{2}(x,k) = \frac{1}{2^{\frac{k}{2}} \Gamma(\frac{k}{2})} x^{\frac{k}{2}-1} e^{\frac{-x}{2}}$	$\mu = \sqrt{2}\Gamma \frac{\left(\frac{k+1}{2}\right)}{\Gamma\left(\frac{k}{2}\right)}$ Mode = $\sqrt{k-1}$	$\sigma^{2} = \sqrt{2k}$ $\sigma^{2} = k - \frac{2\Gamma\left(\frac{k+1}{2}\right)^{2}}{\Gamma\left(\frac{k}{2}\right)^{2}}$				
Conditions	 Used for inference about variance in categorical distributions. Used when we want to test the independence, homogeneity, and "goodness of fit" to a distribution. Used for counted data. 					
Variables	x = observed value $v = df = degrees of freedom = n - 1$					
TI-84	[2 nd] [DISTR] 7: χ^2 pdf(x, ν)					
Example	χ^2 pdf() is only used to graph the function.					
Online PDF Calculator	http://calculator.tutorvista.com/chi-square-calculator.html					

Uniform	
Log-Normal	
Multivariate Normal	
F	
Exponential	See
Gamma	http://www4.ncsu.edu/~swu6/documents/A-probability-and-
Inverse Gamma	<u>statistics-cheatsheet.pdf</u>
Dirichlet	
Beta	
Weibull	
Pareto	

Continuous Probability Distribution Functions

Cumulative Distribution Function (CDF)	Mean	Standard Deviation		
$P(X \le x) = \int_{-\infty}^{x} f(x) dx$	If $f(x) = \Phi(x)$ (the Normal PDF), then no exact solution is known. Use z-tables or web calculator (http://davidmlane.com/normal.html).			
$\int_{-\infty}^{\infty} f(x) \ dx = 1$	The area under the curve is always probability).	equal to exactly 1 (100%		
Integral of PDF = CDF (Distribution)	$F(x) = \int_{-\infty}^{x} f(x) dx$	Use the density function $f(x)$, not the distribution function $F(x)$, to		
Derivative of CDF = PDF (Density)	$f(x) = \frac{dF(x)}{dx}$	calculate $E(X)$, $Var(X)$ and $\sigma(X)$.		
Expected Value	$E(X) = \int_{a}^{b} x f(x) dx$			
Needed to calculate Variance	$E(X^2) = \int_a^b x^2 f(x) dx$			
Variance		$Var(X) = E(X^2) - E(X)^2$		
Standard Deviation		$\sigma(X) = \sqrt{Var(X)}$		

Discrete Distributions

	Notation ¹	$F_X(x)$	$f_X(x)$	$\mathbb{E}\left[X ight]$	$\mathbb{V}\left[X ight]$	$M_X(s)$
Uniform	$\mathrm{Unif}\left\{ a,\ldots,b\right\}$	$\begin{cases} 0 & x < a \\ \frac{\lfloor x \rfloor - a + 1}{b - a} & a \le x \le b \\ 1 & x > b \end{cases}$	$\frac{I(a < x < b)}{b - a + 1}$	$\frac{a+b}{2}$	$\frac{(b-a+1)^2 - 1}{12}$	$\frac{e^{as} - e^{-(b+1)s}}{s(b-a)}$
Bernoulli	$\mathrm{Bern}(p)$	$(1-p)^{1-x}$	$p^{x} \left(1 - p\right)^{1 - x}$	p	p(1-p)	$1 - p + pe^s$
Binomial	$\mathrm{Bin}(n,p)$	$I_{1-p}(n-x,x+1)$	$\binom{n}{x}p^x \left(1-p\right)^{n-x}$	np	np(1-p)	$(1 - p + pe^s)^n$
Multinomial	$\operatorname{Mult}\left(n,p\right)$		$\frac{n!}{x_1! \dots x_k!} p_1^{x_1} \dots p_k^{x_k} \sum_{i=1}^k x_i = n$	np_i	$np_i(1-p_i)$	$\left(\sum_{i=0}^{k} p_i e^{s_i}\right)^n$
Hypergeometric	$\mathrm{Hyp}\left(N,m,n\right)$	$\approx \Phi\left(\frac{x - np}{\sqrt{np(1-p)}}\right)$	$\frac{\binom{m}{x}\binom{m-x}{n-x}}{\binom{N}{x}}$	$rac{nm}{N}$	$\frac{nm(N-n)(N-m)}{N^2(N-1)}$	N/A
Negative Binomial	$\mathrm{NBin}(n,p)$	$I_p(r,x+1)$	$ \binom{x+r-1}{r-1} p^r (1-p)^x $	$r\frac{1-p}{p}$	$r\frac{1-p}{p^2}$	$\left(\frac{p}{1-(1-p)e^s}\right)^r$
Geometric	$\mathrm{Geo}\left(p\right)$	$1 - (1 - p)^x x \in \mathbb{N}^+$	$p(1-p)^{x-1} x \in \mathbb{N}^+$	$\frac{1}{p}$	$\frac{1-p}{p^2}$	$\frac{p}{1 - (1 - p)e^s}$
Poisson	$Po(\lambda)$	$e^{-\lambda} \sum_{i=0}^{x} \frac{\lambda^i}{i!}$	$\frac{\lambda^x e^{-\lambda}}{x!}$	λ	λ	$e^{\lambda(e^s-1)}$

http://www4.ncsu.edu/~swu6/documents/A-probability-and-statistics-cheatsheet.pdf

Continuous Distributions

	Notation	$F_X(x)$	$f_X(x)$	$\mathbb{E}\left[X ight]$	$\mathbb{V}\left[X ight]$	$M_X(s)$
Uniform	$\mathrm{Unif}(a,b)$	$\begin{cases} 0 & x < a \\ \frac{x-a}{b-a} & a < x < b \\ 1 & x > b \end{cases}$	$\frac{I(a < x < b)}{b - a}$	$\frac{a+b}{2}$	$\frac{(b-a)^2}{12}$	$\frac{e^{sb} - e^{sa}}{s(b-a)}$
Normal	$\mathcal{N}\left(\mu,\sigma^2\right)$	$\Phi(x) = \int_{-\infty}^{x} \phi(t) dt$	$\phi(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\}$	μ	σ^2	$\exp\left\{\mu s + \frac{\sigma^2 s^2}{2}\right\}$
Log-Normal	$\ln\mathcal{N}\left(\mu,\sigma^2\right)$	$\frac{1}{2} + \frac{1}{2}\operatorname{erf}\left[\frac{\ln x - \mu}{\sqrt{2\sigma^2}}\right]$	$\frac{1}{x\sqrt{2\pi\sigma^2}}\exp\left\{-\frac{(\ln x - \mu)^2}{2\sigma^2}\right\}$	$e^{\mu+\sigma^2/2}$	$(e^{\sigma^2} - 1)e^{2\mu + \sigma^2}$	
Multivariate Normal	$\operatorname{MVN}\left(\mu,\Sigma\right)$		$(2\pi)^{-k/2} \Sigma ^{-1/2} e^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)}$	μ	Σ	$\exp\left\{\mu^T s + \frac{1}{2} s^T \Sigma s\right\}$
Student's t	$\mathrm{Student}(\nu)$	$I_x\left(rac{ u}{2},rac{ u}{2} ight)$	$\frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\sqrt{\nu\pi}\Gamma\left(\frac{\nu}{2}\right)}\left(1+\frac{x^2}{\nu}\right)^{-(\nu+1)/2}$	0	0	
Chi-square	χ_k^2	$\frac{1}{\Gamma(k/2)}\gamma\left(\frac{k}{2},\frac{x}{2}\right)$	$\frac{1}{2^{k/2}\Gamma(k/2)}x^{k/2}e^{-x/2}$	k	2k	$(1-2s)^{-k/2} \ s < 1/2$
F	$\mathrm{F}(d_1,d_2)$	$I_{\frac{d_1x}{d_1x+d_2}}\left(\frac{d_1}{2},\frac{d_1}{2}\right)$	$\frac{\sqrt{\frac{(d_1x)^{d_1}d_2^{d_2}}{(d_1x+d_2)^{d_1+d_2}}}}{xB\left(\frac{d_1}{2},\frac{d_1}{2}\right)}$	$\frac{d_2}{d_2 - 2}$	$\frac{2d_2^2(d_1+d_2-2)}{d_1(d_2-2)^2(d_2-4)}$	
Exponential	$\mathrm{Exp}\left(\beta\right)$	$1 - e^{-x/\beta}$	$rac{1}{eta}e^{-x/eta}$	β	eta^2	$\frac{1}{1-\beta s} \left(s < 1/\beta \right)$
Gamma	$\operatorname{Gamma}\left(\alpha,\beta\right)$	$\frac{\gamma(\alpha, x/\beta)}{\Gamma(\alpha)}$	$\frac{1}{\Gamma(\alpha)\beta^{\alpha}}x^{\alpha-1}e^{-x/\beta}$	lphaeta	$lphaeta^2$	$\left(\frac{1}{1-\beta s}\right)^{\alpha} (s < 1/\beta)$
Inverse Gamma	$\operatorname{InvGamma}\left(\alpha,\beta\right)$	$rac{\Gamma\left(lpha,rac{eta}{x} ight)}{\Gamma\left(lpha ight)}$	$\frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{-\alpha - 1} e^{-\beta/x}$	$\frac{\beta}{\alpha-1}\ \alpha>1$	$\frac{\beta^2}{(\alpha-1)^2(\alpha-2)^2} \ \alpha > 2$	$\frac{2(-\beta s)^{\alpha/2}}{\Gamma(\alpha)}K_{\alpha}\left(\sqrt{-4\beta s}\right)$
Dirichlet	$\mathrm{Dir}\left(\alpha\right)$		$\frac{\Gamma\left(\sum_{i=1}^{k} \alpha_i\right)}{\prod_{i=1}^{k} \Gamma\left(\alpha_i\right)} \prod_{i=1}^{k} x_i^{\alpha_i - 1}$	$\frac{\alpha_i}{\sum_{i=1}^k \alpha_i}$	$\frac{\mathbb{E}\left[X_{i}\right]\left(1-\mathbb{E}\left[X_{i}\right]\right)}{\sum_{i=1}^{k}\alpha_{i}+1}$	
Beta	$\mathrm{Beta}\left(\alpha,\beta\right)$	$I_x(lpha,eta)$	$\frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)}x^{\alpha-1}(1-x)^{\beta-1}$	$\frac{\alpha}{\alpha+\beta}$	$\frac{\alpha\beta}{(\alpha+\beta)^2(\alpha+\beta+1)}$	$1 + \sum_{k=1}^{\infty} \left(\prod_{r=0}^{k-1} \frac{\alpha+r}{\alpha+\beta+r} \right) \frac{s^k}{k!}$
Weibull	$\mathrm{Weibull}(\lambda,k)$	$1 - e^{-(x/\lambda)^k}$	$\frac{k}{\lambda} \left(\frac{x}{\lambda} \right)^{k-1} e^{-(x/\lambda)^k}$	$\lambda\Gamma\left(1+rac{1}{k} ight)$	$\lambda^2 \Gamma\left(1 + \frac{2}{k}\right) - \mu^2$	$\sum_{n=0}^{\infty} \frac{s^n \lambda^n}{n!} \Gamma\left(1 + \frac{n}{k}\right)$
Pareto	$Pareto(x_m, \alpha)$	$1 - \left(\frac{x_m}{x}\right)^{\alpha} \ x \ge x_m$	$\alpha \frac{x_m^{\alpha}}{x^{\alpha+1}} x \ge x_m$	$\frac{\alpha x_m}{\alpha - 1} \ \alpha > 1$	$\frac{x_m^{\alpha}}{(\alpha-1)^2(\alpha-2)} \ \alpha > 2$	$\alpha(-x_m s)^{\alpha} \Gamma(-\alpha, -x_m s) \ s < 0$