SETS

De Morgan's Law

$$(A \cup B)^c = A^c \cap B^c \qquad (A \cap B)^c = A^c \cup B^c$$

Inclusion-Exclusion Principle

$|A \cup B| = |A| + |B| - |A \cap B|$

$$|A \cup B| = |A| + |B| - |A \cap B|$$

$$|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |B \cap C| - |A \cap C| + |A \cap B \cap C|$$

DERIVATIVES

Function	Derivative
c	0
x^r	rx^{r-1}
cf(x)	cf'(x)
f(x) + g(x)	f'(x) + g'(x)
$f(x) \cdot g(x)$	$f'(x) \cdot g(x) + f(x) \cdot g'(x)$
f(g(x))	$f'(g(x)) \cdot g'(x)$
e^x	e^x
$\ln x$	$\frac{1}{x}$
a^x	$a^x \cdot \ln a$

INTEGRALS

Properties of Integrals

$$\int_{a}^{b} c \, dx = c \cdot (b - a)$$

$$\int_{a}^{b} [f(x) + g(x)] \, dx = \int_{a}^{b} f(x) \, dx + \int_{a}^{b} g(x) \, dx$$

$$\int_{a}^{b} c f(x) \, dx = c \int_{a}^{b} f(x) \, dx$$

$$\int_{a}^{b} f(x) \, dx = \int_{a}^{c} f(x) \, dx + \int_{c}^{b} f(x) \, dx$$

Applications of the FTC

$$\int_{a}^{b} x^{r} dx = \frac{x^{r+1}}{r+1} \Big|_{a}^{b} \quad (r \neq -1)$$

$$\int_{a}^{b} \frac{1}{x} dx = \ln|x| \Big|_{a}^{b}$$

$$\int_{a}^{b} e^{x} dx = e^{x} \Big|_{a}^{b}$$

$$\int_{a}^{b} c^{x} dx = \frac{c^{x}}{\ln c} \Big|_{a}^{b}$$

INTEGRALS CONT.

Substitution

$$\int_{a}^{b} f(g(x))g'(x) dx = \int_{g(a)}^{g(b)} f(u) du$$

Integration by Parts

$$\int_{a}^{b} u \, dv = uv \big|_{a}^{b} - \int_{a}^{b} v \, du$$

Other Useful Identities

$$\int_{a}^{b} xe^{cx} dx = \left[\frac{xe^{cx}}{c} - \frac{e^{cx}}{c^{2}}\right] \Big|_{a}^{b} \qquad c \neq 0$$

$$\int_{0}^{\infty} x^{n}e^{-cx} dx = \frac{n!}{c^{n+1}} \qquad n \in \mathbb{N}, c > 0$$

PROBABILITY AXIOMS

Probability Function Definition

- 1. P(S) = 1
- 2. $P(A) \geq 0$ for all A
- 3. For mutually disjoint events A_1, A_2, \ldots

$$P\left(\bigcup_{i=1}^{\infty} A_i\right) = \sum_{i=1}^{\infty} P(A_i)$$

Axiom Consequences

$$P(\emptyset) = 0$$

$$P(A^c) = 1 - P(A)$$

$$A \subseteq B \implies P(B \cap A^c) = P(B) - P(A)$$

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$P(A \cup B \cup C) = P(A) + P(B) + P(C)$$

$$- P(A \cap B) - P(B \cap C) - P(A \cap C)$$

$$+ P(A \cap B \cap C)$$

If S is finite with equally likely outcomes then $P(A) = \frac{|A|}{|S|}$

COUNTING TECHNIQUES

Multiplication Rule

A compound experiment consisting of 2 sub-experiments with aand b possible outcomes resp. has $a \cdot b$ possible outcomes.

Permutations

An ordered arrangement of k elements from an n element set

Count:
$$_{n}P_{k} = n(n-1)\cdots(n-(k-1)) = \frac{n!}{(n-k)!}$$

Combinations

A k-element subset of an n element set

Count:
$${}_{n}C_{k} = \binom{n}{k} = \frac{n!}{k!(n-k)!}$$

Properties of Binomial Coefficients

$$\sum_{k=0}^{n} \binom{n}{k} = 2^{n}$$

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

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

$$\binom{m+n}{r} = \sum_{k=0}^{r} \binom{m}{k} \binom{n}{r-k}$$

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

Counting Rules

of ways to select k elements from n total elements:

	order matters	order doesn't matter
replace	n^k	$\binom{n+k-1}{k}$
don't replace $\frac{n!}{(n-k)!}$		$\binom{n}{k}$

WWW.PROBABILITYEXAM.COM

CONDITIONAL PROBABILITY

Definition

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)} \qquad \text{provided } P(B) > 0$$

Conditional Probabilities are Probabilities

$$P(A^c \mid B) = 1 - P(A \mid B)$$

$$P(A \cup B \mid C) = P(A \mid C) + P(B \mid C) - P(A \cap B \mid C)$$

Multiplication Rule P(A) > 0, P(B) > 0

$$P(A \cap B) = P(A \mid B) \cdot P(B) = P(B \mid A) \cdot P(A)$$

Bayes' Theorem

$$P(A \mid B) = \frac{P(B \mid A) \cdot P(A)}{P(B)} \qquad \text{provided } P(A) > 0, \ P(B) > 0$$

Law of Total Probability

If A_1, A_2, \ldots, A_n partition S with $P(A_i) > 0$, then

$$P(B) = P(B \mid A_1) \cdot P(A_1) + \dots + P(B \mid A_n) \cdot P(A_n)$$

Independent Events

Definition: $P(A \cap B) = P(A) \cdot P(B)$

(A,B) indep. pair $\Longrightarrow (A,B^c)$, (A^c,B) , (A^c,B^c) also indep. pairs

RANDOM VARIABLES

A random variable, X, is a function from the sample space S to $\mathbb R$

Cumulative Distribution Function

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

A valid CDF is nondecreasing, right-continuous and

$$\lim_{x \to -\infty} F(x) = 0, \ \lim_{x \to \infty} F(x) = 1$$

RANDOM VARIABLES CONT.

Discrete Random Variable

X has finite or countably infinite (listable) support.

Probability Mass Function: p(x) = P(X = x)

A valid PMF has $p(x) \ge 0$ and $\sum_{x} p(x) = 1$

Jumps in the CDF are the probabilities (values of the PMF).

Continuous Random Variable

X has continuous CDF differentiable except at finitely many points.

Probability Density Function: f(x) = F'(x)

A valid PDF has $f(x) \ge 0$ and $\int_{-\infty}^{\infty} f(x) = 1$

$$P(a \le X \le b) = \int_{a}^{b} f(x) dx = F(b) - F(a)$$

Mixed Type Random Variable

X's CDF is a weighted average of a continuous and discrete CDF:

$$F(x) = \alpha \cdot F_C(x) + (1 - \alpha) \cdot F_D(x) \qquad 0 < \alpha < 1$$

SUMMARY STATISTICS

Expected Value

$$E[X] = \sum_{x} x \cdot p(x) \qquad E[X] = \int_{-\infty}^{\infty} x \cdot f(x) dx$$

Law of the Unconscious Statistician (LOTUS)

$$E[g(X)] = \sum_{x} g(x) \cdot p(x) \qquad E[g(X)] = \int_{-\infty}^{\infty} g(x) \cdot f(x) dx$$

Expected Value Linearity

$$E[aX + b] = a \cdot E[X] + b$$
 $E[X + Y] = E[X] + E[Y]$

Survival Shortcut

If X is nonnegative integer-valued, then $E[X] = \sum_{k=0}^{\infty} P(X > k)$

If X is nonnegative continuous, then $E[X] = \int_0^\infty [1 - F(x)] dx$

SUMMARY STATISTICS CONT.

Variance

$$Var(X) = E[(X - \mu)^2] = E[X^2] - E[X]^2$$

Variance Properties

$$Var(X) \ge 0$$

$$Var(X) = 0 \iff P(X = \mu) = 1$$

$$Var(X + c) = Var(X)$$

$$Var(cX) = c^2 \cdot Var(X)$$

$$X, Y \text{ independent} \implies \text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y)$$

Standard Deviation

Coefficient of Variation

$$\sigma_X = \sqrt{\operatorname{Var}(X)}$$

$$CV(X) = \frac{\sigma_X}{\mu_X}$$

Skew

$$\operatorname{Skew}(X) = E\left[\left(\frac{X - \mu}{\sigma}\right)^{3}\right] = \frac{E[X^{3}] - 3\mu\sigma^{2} - \mu^{3}}{\sigma^{3}}$$

Jensen's Inequality

$$g''(x) \ge 0 \implies E[g(X)] \ge g(E[X])$$

$$g''(x) \le 0 \implies E[g(X)] \le g(E[X])$$

$$P(g(X) = a + bX) = 1 \iff E[g(X)] = g(E[X])$$

Mode

A **mode** is an x value which maximizes the PMF/PDF.

It is possible to have $0, 1, 2, \ldots$ or infinite modes.

Discrete: any values with the largest probability

Continuous: check end points of interval and where f'(x) = 0

Percentile

c is a $(100p)^{\text{th}}$ percentile of X if $P(X \le c) \ge p$ and $P(X \ge c) \ge 1-p$

A 50^{th} percentile is called a **median**

Discrete: look for smallest c with $F(c) \ge p$

Continuous: solve for c in F(c) = p

www.ProbabilityExam.com

CONTRACT	DICOREER	DICEDIDICEICNIC
COMMON	DISCRETE	DISTRIBUTIONS

Distribution	Description	P(X=x)	Expected Value	Variance	MGF	Properties
$DUniform(\{a,\ldots,b\})$	Equally likely values a, \ldots, b	$\frac{1}{b-a+1}$	$\frac{a+b}{2}$	$\frac{(b-a+1)^2-1}{12}$	$\frac{e^{at} - e^{(b+1)t}}{(b-a+1)(1-e^t)}$	
Bernoulli(p)	1 trial w/ success chance p	P(X = 1) = p $P(X = 0) = 1 - p$	p	p(1-p)	$1 - p + pe^t$	
Binomial(n,p)	# of successes in n indep. Bernoulli(p) trials	$\binom{n}{x}p^x(1-p)^{n-x}$	np	np(1-p)	$(1 - p + pe^t)^n$	$np \in \mathbb{N} \implies np = mode = median$
HyperGeom(N,K,n)	# w/ property chosen w/ out replacement from N where K have property	$\frac{\binom{K}{x}\binom{N-K}{n-x}}{\binom{N}{n}}$	$nrac{K}{N}$	$n\frac{K}{N}\left(1-\frac{K}{N}\right)\frac{N-n}{N-1}$	ugly	Resembles Binomial $(n, \frac{K}{N})$ with large N relative to n
$\operatorname{Poisson}(\lambda)$	Common frequency dist.	$\frac{e^{-\lambda}\lambda^x}{x!}$	λ	λ	$e^{\lambda(e^t-1)}$	Approximates $Binomial(n, p)$ when $\lambda = np$, n large, p small
Geometric(p)	# of failures before first probability p success	$(1-p)^x p$	$\frac{1-p}{p}$	$\frac{1-p}{p^2}$	$\frac{p}{1-(1-p)e^t}$	Only memoryless discrete dist.
NegBin(r,p)	# of failures before $r^{ m th}$ probability p success	$\begin{pmatrix} x+r-1 \\ r-1 \end{pmatrix} p^r (1-p)^x$	$\frac{r(1-p)}{p}$	$\frac{r(1-p)}{p^2}$	$\left(\frac{p}{1-(1-p)e^t}\right)^r$	Sum of r iid Geometric (p)

COMMON CONTINUOUS DISTRIBUTIONS

Distribution	f(x)	F(x)	Expected Value	Variance	MGF	Properties
Uniform(a,b)	$\frac{1}{b-a}$	$\frac{x-a}{b-a}$	$\frac{a+b}{2}$	$\frac{(b-a)^2}{12}$	$\frac{e^{bt} - e^{at}}{t(b-a)}$	Probabilities are proportional to length
$\mathcal{N}(\mu,\sigma^2)$	$\frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$	$\Phi\left(\frac{x-\mu}{\sigma}\right)$	μ	σ^2	$e^{\mu t + \sigma^2 t^2/2}$	Approximates sum of n iid rv's w/ mean $\frac{\mu}{n}$ and variance $\frac{\sigma^2}{n}$
$\operatorname{Exp}(\lambda)$	$\lambda e^{-\lambda x}$	$1 - e^{-\lambda x}$	$rac{1}{\lambda}$	$rac{1}{\lambda^2}$	$\frac{\lambda}{\lambda - t}$	Only memoryless continuous distribution
$\operatorname{Gamma}(\alpha,\lambda)$	$\frac{\lambda e^{-\lambda x} (\lambda x)^{\alpha - 1}}{\Gamma(\alpha)}$	ugly	$rac{lpha}{\lambda}$	$rac{lpha}{\lambda^2}$	$\left(\frac{\lambda}{\lambda-t}\right)^{\alpha}$	Sum of α independent $\operatorname{Exp}(\lambda)$ for integer $\alpha>0$

WWW.PROBABILITYEXAM.COM

DISCRETE DISTRIBUTIONS CONT.

Bernoulli

A Bernoulli r.v. is also an **indicator** of the occurrence of $A \subseteq S$

 $X \sim \text{Bernoulli}(p) \implies Y = (a-b)X + b \text{ takes values } a \text{ and } b$ with probabilities p and 1 - p, respectively.

$$E[Y] = p \cdot a + (1 - p) \cdot b$$

$$Var(Y) = (a - b)^2 \cdot p \cdot (1 - p)$$

Binomial

If $X \sim \text{Binomial}(n, p)$, $Y \sim \text{Binomial}(m, p)$ then

$$n - X \sim \text{Binomial}(n, 1 - p)$$

$$X, Y \text{ independent} \implies X + Y \sim \text{Binomial}(n + m, p)$$

$$Z \mid X \sim \text{Binomial}(X, q) \implies Z \sim \text{Binomial}(n, pq)$$

Poisson

If $X \sim \text{Poisson}(\lambda)$, $Y \sim \text{Poisson}(\kappa)$ then

$$P(X = x + 1) = P(X = x) \cdot \frac{\lambda}{x + 1}$$

$$\lambda \in \mathbb{N} \implies \lambda, \ \lambda + 1 \text{ are modes}$$

$$X, Y \text{ independent} \implies X + Y \sim \text{Poisson}(\lambda + \kappa)$$

$$Z \mid X \sim \text{Binomial}(X, p) \implies Z \sim \text{Poisson}(\lambda \cdot p)$$

Geometric

If $X \sim \text{Geometric}(p)$ then X + 1 counts trials until 1st success

$$E[X+1] = \frac{1}{p}$$
 $Var(X+1) = \frac{1-p}{p^2}$

$$P(X \ge n + m \mid X \ge m) = P(X \ge n)$$
 [memoryless]

CONTINUOUS DISTRIBUTIONS CONT.

Uniform

 $U_s \sim \text{Uniform}(0,1) \implies U = (b-a) \cdot U_s + a \sim \text{Uniform}(a,b)$

$$(c,d) \subseteq (a,b) \implies P(c \le U \le d) = \frac{d-c}{b-a},$$

$$U \mid U \in (c,d) \sim \text{Uniform}(c,d)$$

Normal

$$Z \sim \mathcal{N}(0,1) \implies X = \sigma Z + \mu \sim \mathcal{N}(\mu, \sigma^2)$$

$$\Phi(-z) = 1 - \Phi(z)$$

 $Z\sim\mathcal{N}(0,1)\implies X=\sigma Z+\mu\sim\mathcal{N}(\mu,\sigma^2)$ $\Phi(-z)=1-\Phi(z)$ $X\sim\mathcal{N}(\mu_X,\sigma_X^2),Y\sim\mathcal{N}(\mu_Y,\sigma_Y^2) \text{ independent, then}$

$$X + Y \sim \mathcal{N}(\mu_X + \mu_Y, \sigma_X^2 + \sigma_Y^2)$$

Central Limit Theorem

 X_1,\ldots,X_n iid each with mean μ and variance σ^2 , then

$$X_1 + \cdots + X_n \sim \mathcal{N}(n\mu, n\sigma^2)$$

Approximating consecutive integer-valued X with CLT:

$$P(X \le x) \approx \Phi\left(\frac{x + \frac{1}{2} - \mu}{\sigma}\right), \quad P(X < x) \approx \Phi\left(\frac{x - \frac{1}{2} - \mu}{\sigma}\right)$$

Exponential

$$X \sim \operatorname{Exp}(\lambda) \implies P(a \le X \le b) = e^{-\lambda a} - e^{-\lambda b}$$

The continuous analog of the Geometric (rounding & limit)

$$P(X \ge s + t \mid X \ge s) = P(X \ge t)$$
 [memoryless]

Time between events in Poisson process with rate λ

$$X_i \sim \operatorname{Exp}(\lambda_i) \text{ indep.} \implies \min\{X_1, \dots, X_n\} \sim \operatorname{Exp}(\lambda_1 + \dots + \lambda_n)$$

Gamma

With integer α , $X \sim \text{Gamma}(\alpha, \lambda)$ is

a sum of α independent $Exp(\lambda)$

the time until α^{th} event in a Poisson process with rate λ

The continuous analog of the Negative Binomial

MOMENT GENERATING FUNCTIONS

Definition

$$M_X(t) = E[e^{tX}]$$

Properties

Uniquely determines a distribution

$$E[X^n] = M_X^{(n)}(0)$$

$$M_{aX+b}(t) = e^{bt} M_X(at)$$

$$X, Y \text{ independent} \implies M_{X+Y}(t) = M_X(t) \cdot M_Y(t)$$

Variance Shortcut (Cumulant)

$$X + Y \sim \mathcal{N}(\mu_X + \mu_Y, \sigma_X^2 + \sigma_Y^2) \qquad \text{Var}(X) = \frac{d^2}{dt^2} \ln (M(t)) \Big|_{t=0}$$

PROBABILITY GENERATING FUNCTIONS

Defined for nonnegative integer-valued random variables

Definition

$$G_X(t) = E[t^X]$$

Properties

Uniquely determines a distribution

$$P(X = k) = G_X^{(k)}(0)/k!$$

$$G_{aX+b}(t) = t^b G_X(t^a)$$

$$X, Y \text{ independent} \implies G_{X+Y}(t) = G_X(t) \cdot G_Y(t)$$

Moments

$$G_X^{(n)}(1) = E\left[\frac{X!}{(X-n)!}\right] = E[X(X-1)\dots(X-n+1)]$$

$$E[X] = G_X'(1)$$

$$Var(X) = G_X''(1) - (G_X'(1))^2 + G_X'(1)$$

WWW.PROBABILITYEXAM.COM

JOINT DISTRIBUTIONS

Cumulative Distribution Function (CDF)

$$F(x,y) = P(X \le x, Y \le y)$$

Probability Mass Function (PMF) Probability Density Function (PDF)

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

$$f(x,y) = \frac{\partial^2}{\partial x \partial y} F(x,y)$$

Marginal PMF

$$p_X(x) = \sum_{y} p(x, y)$$

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) \, dy$$

Conditional PMF

$$p_{X|Y}(x \mid Y = y) = \frac{p(x,y)}{p_Y(y)}$$

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

Independence Criteria (X and Y are independent if any hold)

$$F(x,y) = F_X(x) \cdot F_Y(y) - \infty < x, y < \infty$$

$$p(x,y) = p_X(x) \cdot p_Y(y) - \infty < x, y < \infty$$

$$p_{X|Y}(x \mid Y = y) = p_X(x) \text{ where } p_Y(y) > 0$$

$$p_{Y|X}(y \mid X = x) = p_Y(y) \text{ where } p_X(x) > 0$$

$$p(x,y) = g(x) \cdot h(y) \text{ for any } g, h \ge 0$$

$$F(x,y) = F_X(x) \cdot F_Y(y) - \infty < x, y < \infty$$
 $f(x,y) = f_X(x) \cdot f_Y(y) - \infty < x, y < \infty$
 $f_{X|Y}(x \mid Y = y) = f_X(x) \text{ where } f_Y(y) > 0$
 $f_{Y|X}(y \mid X = x) = f_Y(y) \text{ where } f_X(x) > 0$
 $f(x,y) = g(x) \cdot h(y) \text{ for any } g, h \ge 0$

2D LOTUS

$$E[h(X,Y)] = \sum_{x} \sum_{y} h(x,y) \cdot p(x,y)$$

$$E[h(X,Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} h(x,y) \cdot f(x,y) \, dx \, dy$$

Conditional Expectation

$$E[X \mid Y = y] = \sum_{x} x \cdot p_{X|Y}(x \mid Y = y)$$

$$E[X \mid Y = y] = \int_{-\infty}^{\infty} x \cdot f_{X|Y}(x \mid Y = y) dx$$

Law of Total Expectation/Variance

$$E[X] = E[E[X \mid Y]] \qquad \operatorname{Var}(X) = E[\operatorname{Var}(X \mid Y)] + \operatorname{Var}(E[X \mid Y])$$

Joint Moment Generating Function

$$M_{X,Y}(s,t) = E[e^{sX+tY}]$$
 $E[X^nY^m] = \frac{\partial^{n+m}}{\partial s^n \partial t^m} M_{X,Y}(s,t) \Big|_{s=t=0}$ $M_X(s) = M_{X,Y}(s,0)$

JOINT DISTRIBUTIONS CONT.

Covariance

Definition: $Cov(X, Y) = E[(X - \mu_X) \cdot (Y - \mu_Y)] = E[XY] - E[X] \cdot E[Y]$

$$\begin{aligned} & \mathsf{Cov}(X,X) = \mathsf{Var}(X) & \mathsf{Cov}(X,Y) = \mathsf{Cov}(Y,X) & \mathsf{Cov}(X+c,Y) = \mathsf{Cov}(X,Y) \\ & \mathsf{Cov}(X,c) = 0 & \mathsf{Cov}(cX,Y) = c \cdot \mathsf{Cov}(X,Y) & \mathsf{Cov}(X+Y,Z) = \mathsf{Cov}(X,Z) + \mathsf{Cov}(Y,Z) \end{aligned}$$

$$Var(aX + bY) = a^2 \cdot Var(X) + b^2 \cdot Var(Y) + 2ab \cdot Cov(X, Y)$$

Coefficient of Correlation

$$\rho_{X,Y} = \operatorname{Cov}\left(\frac{X - \mu_X}{\sigma_X}, \frac{Y - \mu_Y}{\sigma_Y}\right) = \frac{\operatorname{Cov}(X, Y)}{\sigma_X \cdot \sigma_Y} \qquad -1 \le \rho_{X,Y} \le 1$$

Consequences of Independence

$$E[g(X) \cdot h(Y)] = E[g(X)] \cdot E[h(Y)]$$
 $Cov(X, Y) = 0$
$$M_{X,Y}(s,t) = M_X(s) \cdot M_Y(t)$$

$$\rho_{X,Y} = 0$$

Bivariate Continuous Uniform

$$f(x,y) = \frac{1}{\text{Area of support}}$$
 Probabilities are proportional to areas

Multinomial

 $(X_1, \ldots, X_k) \sim \text{Multinomial}(n, p_1, \ldots, p_k)$ if n indep. trials performed, each with k possible outcomes (with respective probabilities p_1, \ldots, p_k) and X_i is the number of trials resulting in outcome i.

$$P(X_1 = n_1, \dots, X_k = n_k) = \frac{n!}{n_1! n_2! \dots n_k!} \cdot p_1^{n_1} p_2^{n_2} \cdots p_k^{n_k}$$

$$X_i \sim \text{Binomial}(n, p_i)$$
 $i \neq j \implies \text{Cov}(X_i, X_j) = -np_i p_j$

Bivariate Normal

$$(X,Y) \sim \text{BivNormal}(\mu_X,\mu_Y,\sigma_X^2,\sigma_Y^2,\rho_{X,Y}) \text{ if } aX + bY \text{ is normal for all } a,b \in \mathbb{R}.$$

$$Y \mid X = x \sim \mathcal{N}(\mu_Y + \rho \frac{\sigma_Y}{\sigma_X}(x - \mu_X), \sigma_Y^2(1 - \rho^2))$$

WWW.PROBABILITYEXAM.COM

TRANSFORMATIONS

Transformation of Discrete X

$$P(g(X) = y) = \sum_{x|g(x)=y} P(X = x)$$

Transformation of Continuous X

Find sets A_y so $g(X) \le y \iff X \in A_y$

Compute $F_Y(y) = P(g(X) \le y) = P(X \in A_y)$

$$f_Y(y) = F_Y'(y)$$

Strictly Monotone Transformation of Continuous X

$$f_Y(y) = f_X(g^{-1}(y)) \cdot |(g^{-1})'(y)|$$

1-1 Transformation of Continuous X, Y

If
$$\begin{cases} g_1(x,y)=u \\ g_2(x,y)=v \end{cases}$$
 has unique solution $\begin{cases} x=h_1(u,v) \\ y=h_2(u,v) \end{cases}$ and

$$\mathbf{J} = \begin{vmatrix} \frac{\partial h_1}{\partial u} & \frac{\partial h_1}{\partial v} \\ \frac{\partial h_2}{\partial u} & \frac{\partial h_2}{\partial v} \end{vmatrix} = \frac{\partial h_1}{\partial u} \frac{\partial h_2}{\partial v} - \frac{\partial h_1}{\partial v} \frac{\partial h_2}{\partial u} \neq 0$$

Then the joint density of $U = g_1(X, Y)$ and $V = g_2(X, Y)$ is

$$g(u,v) = f(h_1(u,v), h_2(u,v)) \cdot |\mathbf{J}|$$

TRANSFORMATIONS CONT.

Convolution Theorem (X and Y independent)

$$p_{X+Y}(t) = \sum_{x} p_X(x) \cdot p_Y(t-x) \quad f_{X+Y}(t) = \int_{-\infty}^{\infty} f_X(x) \cdot f_Y(t-x) \, dx$$
 Payment: $(X-d)_+ = \begin{cases} 0, & X \le d \\ X-d, & X > d \end{cases}$

Order Statistics

$$F_{X_{(j)}}(x) = \sum_{k=j}^{n} \binom{n}{k} F(x)^k (1 - F(x))^{n-1}$$

$$X_{(i)} \text{ is the } i^{\text{th}} \text{ smallest of iid continuous } X_1, \dots, X_n \text{ w/ dist. } F, f$$

$$F_{X_{(j)}}(x) = \sum_{k=j}^n \binom{n}{k} F(x)^k (1 - F(x))^{n-k}$$

$$f_{X_{(j)}}(x) = n \binom{n-1}{j-1} f(x) F(x)^{j-1} (1 - F(x))^{n-j}$$

$$F_{X_{(1)}}(x) = 1 - (1 - F(x))^n$$
 $F_{X_{(n)}}(x) = F(x)^n$

Mixture Distribution

X has PMF/PDF $f(x) = \alpha_1 \cdot f_1(x) + \cdots + \alpha_n \cdot f_n(x)$

(α_i positive and sum to 1, f_i are valid PMF/PDFs)

$$F_X(x) = \alpha_1 \cdot F_1(x) + \dots + \alpha_n \cdot F_n(x)$$

$$S_X(x) = \alpha_1 \cdot S_1(x) + \dots + \alpha_n \cdot S_n(x)$$

$$E[X^k] = \alpha_1 \cdot E[X_1^k] + \dots + \alpha_n \cdot E[X_n^k]$$

$$M_X(t) = \alpha_1 \cdot M_{X_1}(t) + \dots + \alpha_n \cdot M_{X_n}(t)$$

RISK AND INSURANCE

Ordinary Deductible d

Payment:
$$(X - d)_{+} = \begin{cases} 0, & X \le d \\ X - d, & X > d \end{cases}$$

Mean:
$$\int_{d}^{\infty} (x-d) \cdot f_X(x) \, dx = \int_{d}^{\infty} S_X(x) \, dx$$

Payment w/ inflation
$$r$$
: $(1+r) \cdot \left(X - \frac{d}{1+r}\right)_+$

Policy Limit u

Payment:
$$X \wedge u = \begin{cases} X, & X \leq u \\ u, & X > u \end{cases}$$

Mean:
$$\int_0^u x \cdot f_X(x) \, dx + u \cdot S_X(u) = \int_0^u S_X(x) \, dx$$

Payment w/ inflation
$$r$$
: $(1+r) \cdot \left(X \wedge \frac{u}{1+r}\right)$

Ordinary Deductible d and Policy Limit u Simultaneously

Payment:
$$X_d^u = \begin{cases} 0, & X \leq d \\ X - d, & d < X \leq u + d \\ u, & X > u + d \end{cases}$$

Mean:
$$\int_{d}^{u+d} (x-d) \cdot f_X(x) \, dx + u \cdot S_X(u+d) = \int_{d}^{u+d} S_X(x) \, dx$$

Payment w/ inflation
$$r$$
: $(1+r) \cdot X_{\frac{d}{1+r}}^{\frac{u}{1+r}}$

Loss Given Positive Loss

If
$$X_C = X \mid X > 0$$
 and $\alpha = P(X > 0)$, then

$$E[X] = \alpha \cdot E[X_C]$$
 $E[X^2] = \alpha \cdot E[X_C^2]$

$$Var(X) = \alpha \cdot Var(X_C) + \alpha \cdot (1 - \alpha) \cdot E[X_C]^2$$