Exam Cheat Sheet

Binomial Coefficient: For $r \leq n$,

$$\binom{n}{m} = \frac{n!}{m!(n-m)!}$$

represents the number of possible combinations of n objects taken m at a time.

Multinomial Coefficient: For $n_1 + n_2 + \cdots + n_r = n$,

$$\binom{n}{n_1, n_2, \dots, n_r} = \frac{n!}{n_1! n_2! \cdots n_r!}$$

represents the number of possible ways n objects can be divided into r groups with $n_1, n_2, ..., n_r$ objects in each, respectively.

Axioms for Probability Measures: The following 3 axioms define a probability measure:

- 1. For all events E, $0 \le P(E) \le 1$.
- 2. If S is the sample space, P(S) = 1.
- 3. For any sequence of mutually exclusive events $E_1, E_2, ..., E_n, P(\bigcup_{i=1}^{\infty} E_i) = \sum_{i=1}^{\infty} P(E_i)$.

Useful Formulas for Probability Measures:

$$\begin{split} P(E^c) &= 1 - P(E) \\ P(E) &\leq P(F) \text{ if } E \subseteq F \\ P(E) &= P(EF) \text{ if } E \subseteq F \\ P(E \cup F) &= P(E) + P(F) - P(EF) \\ P(E) &= P(EF) + P(EF^c) \\ P(E \cup F \cup G) &= P(E) + P(F) + P(G) - P(EF) - P(EG) - P(FG) + P(EFG) \end{split}$$

Conditional Probability: The probability of event E, given that we observe F, is:

$$P(E \mid F) = \frac{P(EF)}{P(F)}$$

Also, $P(E \mid F)$ defines a new probability measure with F being the restriced sample space.

Independence: Two items are independent if P(EF) = P(E)P(F). If $P(E \mid F) = P(E)$, E and F are independent; when $P(F) \neq 0$, the two definitions are exactly equivalent.

Useful Formulas for Contitional Probability:

$$P(EF) = P(E \mid F)P(F) = P(F \mid E)P(E)$$

$$P(E) = P(E \mid F)P(F) + P(E \mid F^{c})P(F^{c})$$

$$P(E_{1}E_{2}\cdots E_{n}) = P(E_{1})P(E_{2} \mid E_{1})P(E_{3} \mid E_{2}E_{1})\cdots P(E_{n} \mid E_{n-1}E_{n-2}\cdots E_{1})$$

$$= P(E_{n})P(E_{n-1} \mid E_{n})P(E_{n-2} \mid E_{n-1}E_{n})\cdots P(E_{1} \mid E_{2}E_{3}\cdots E_{n})$$

$$P(E \mid F) = \frac{P(F \mid E)P(E)}{P(F)}$$

Expectation – **Discrete:** Suppose p(x) = P(X = x) is the probability mass function of a R.V. X. Then

$$\begin{split} & \to X = \sum_x x p(x) \\ & \to [g(X)] = \sum_x g(x) p(x) \\ & \text{Var}\left[X\right] = \to \left[(X - \mu)^2\right] = \to \left[X^2\right] - (\to X)^2, \quad \text{where } \mu = \to X \end{split}$$

Discrete Distributions:

If $X \sim \mathcal{B}ernoulli(x; p)$, where p is the probability of success, then

$$P(X = x) = \begin{cases} p & x = 1\\ 1 - p & x = 0\\ 0 & \text{otherwise} \end{cases}, \qquad EX = p, \qquad Var[X] = p(1 - p)$$

If $X \sim \mathcal{B}inomial(x; n, p)$, where p is the prob. of success and n is the number of tries, then

$$P(X=x) = \begin{cases} \binom{n}{x} p^x (1-p)^{n-x} & x \in \{0,1,...,n\} \\ 0 & \text{otherwise} \end{cases}, \qquad EX = np, \quad Var[X] = np(1-p)$$

If $X \sim Geometric(x; p)$, then

$$P(X = x) = \begin{cases} (1-p)^{x-1}p & x \in \{1, ...\} \\ 0 & \text{otherwise} \end{cases}, EX = 1/p Var[X] = \frac{1-p}{p^2}$$

If $X \sim \text{NegativeBinomial}(x; r, p)$, where p is the prob. of success, and r is the number of successes required,

$$P(X = x) = \begin{cases} \binom{x-1}{r-1} p^r (1-p)^{x-r} & x \in \{r, r+1, \dots\} \\ 0 & \text{otherwise} \end{cases}$$
 EX = $\frac{r}{p}$

If $X \sim Poisson(x; \lambda)$, where λ is the rate parameter, then

$$P(X = x) = \begin{cases} \frac{e^{-\lambda}\lambda^x}{x!} & x \in \{0, 1, 2, ...\} \\ 0 & \text{otherwise} \end{cases}$$

$$EX = \lambda \qquad Var[X] = \lambda$$

If $X \sim \mathcal{H}_{yperGeometric}(x; n, N, m)$, then X represents the number of red balls in a sample of n balls drawn from an urn with N balls, m of which are red. Then

$$P(X = x) = \begin{cases} \begin{bmatrix} \binom{m}{x} \binom{N-m}{n-x} \end{bmatrix} \begin{bmatrix} \binom{N}{n}^{-1} \end{bmatrix} & x \in \{0, 1, ..., n\} \\ 0 & \text{otherwise} \end{cases} \quad EX = \frac{nm}{N}$$

Expectation: Continuous case. Suppose $f_X(x)$ is the probability density function of X. Then

$$\begin{split} & \operatorname{E} X = \int_{-\infty}^{\infty} x f_X(x) \mathrm{d}x \\ & \operatorname{E} \left[g(X) \right] = \int_{-\infty}^{\infty} g(x) f_X(x) \mathrm{d}x \\ & \operatorname{Var} \left[X \right] = \operatorname{E} \left[(X - \mu)^2 \right] = \operatorname{E} \left[X^2 \right] - (\operatorname{E} X)^2, \quad \text{where } \mu = \operatorname{E} X \end{split}$$

Continuous distributions:

If $X \sim Uniform(x; a, b)$, with a < b, then

$$f_X(x) = \begin{cases} \frac{1}{b-a} & x \in [a,b] \\ 0 & \text{otherwise} \end{cases}$$

$$EX = \frac{b+a}{2} \qquad \text{Var}[X] = \frac{(b-a)^2}{12}$$

If $X \sim \text{Exponential}(x; \lambda)$, with λ being the rate, then

$$f_X(x) = \begin{cases} \lambda e^{-\lambda x} & x \ge 0\\ 0 & \text{otherwise} \end{cases}$$
 $\operatorname{E} X = \frac{1}{\lambda}$ $\operatorname{Var}[X] = \frac{1}{\lambda^2}$

If $X \sim \mathcal{N}(x; \mu, \sigma^2)$, where μ is the expectation and σ^2 is the variance, then

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(x-\mu)^2/2\sigma^2} \qquad \qquad \text{E} X = \mu \qquad \qquad \text{Var}[X] = \sigma^2$$

If $X \sim Gamma(x; \alpha, \lambda)$, where α is the shape parameter and λ is the rate, then

$$f_X(x) = \begin{cases} (\lambda x)^{\alpha - 1} (\lambda e^{-\lambda x}) / \Gamma(\alpha) & x \ge 0 \\ 0 & x < 0 \end{cases} \qquad \text{E} \, X = \frac{\alpha}{\lambda} \qquad \text{Var} \, [X] = \frac{\alpha}{\lambda^2}$$

If $X \sim \mathcal{B}eta(x; \alpha, \beta)$, then

$$f_X(x) = \begin{cases} \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} x^{\alpha-1} (1-x)^{\beta-1} & 0 \le x \le 1\\ 0 & \text{otherwise} \end{cases}$$
 E $X = \frac{\alpha}{\alpha+\beta}$

Standard Normal CDF: If $Z \sim \mathcal{N}(z; 0, 1)$, then define $\Phi(z) = P(Z \leq z)$.

Poisson Approximation Theorem: Let $X \sim \textit{Binomial}(x; n, p)$. For np small relative to n, $P(X = x) \simeq P(Y = x)$, where $Y \sim \textit{Poisson}(y; \lambda = np)$.

DeMoivre-Laplace Approximation Theorem: Let $X \sim \mathcal{B}inomial(x; n, p)$. For np(1-p) sufficiently large,

$$P\left(\frac{X - np}{\sqrt{np(1 - p)}} \le z\right) \simeq P(Z \le z) = \Phi(z)$$

where $Z \sim \mathcal{N}(z; 0, 1)$.