Exam 1 Review Review

Wendy Wang wwang60@central.uh.edu

Test 1 Review

Dates of Exam and Covered Chapters

- Dates: March 2-March 4
- poissa m (y~x)
- Chapters: 1, 2, 3 and 4 (4.1-4.8) and section 9.1-9.2
- Jointly distributed variables will not be covered by Test 1
 1.1

Chapter 1

- Sample Simple random sample
- Population versus sample
- Parameter versus statistic.
- Categorical variables
- Quantitative variables; continuous and discrete

Chapter 2

- Describing distributions with numbers and graphs
- Center mean, median, mode
- Spread range, interquartile range (IQR), standard deviation
 Outliers
- Location percentiles, quartiles (Q_1 and Q_3), $1.5 \times IQR$
- The five number summary

Chapter 2 Graphs

- Describing distributions with graphs
- Categorical variables bar chart, pie chart
- Quantitative variables histogram, stemplot, boxplot

Chapter 3 section 1: Sets and Venn Diagrams

Notation	Description				
a ∈ A	The object a is an element of the set A.				
$A \subseteq B$	Set A is a subset of set B.				
	That is every element in A is also in B.				
$A \subset B$	Set A is a proper subset of set B.				
	That is every element that is is in A is also in set B and				
	there is at least one element in set B that is no in set A .				
$A \cup B$	A set of all elements that are in A or B.				
$A \cap B$	A set of all elements that are in A and B.				
U	Called the universal set , all elements we are interested in.				
A^C	The set of all elements that are in the universal set				
	but are not in set A.				

Chapter 3 section 2: Counting Techniques

- If an experiment can be described as a sequence of k steps with n_1 possible outcomes on the first step, n_2 possible outcomes on the second step, and so on, then the total number of experimental outcomes is given by $(n_1)(n_2)\dots(n_k)$.
- **Permutations**: allows one to compute the number of outcomes when r objects are to be selected from a set of n objects where the order of selection is important. The number of permutations is given by $P_r^n = \frac{n!}{(n-r)!}$
- When we allow repeated values, The number of orderings of n objects taken r at a time, with repetition is n^r.
- The number of permutations, P, of n objects taken n at a time with r objects alike, s of another kind alike, and t of another kind alike is $P = \frac{n!}{r! \cdot s! \cdot t!}$
- The number of circular permutations of n objects is $(n_{\underbrace{\text{UNIVERSITY of HOUSTON}}_{\text{DEPARTMENT OF MATHEMATICS}}})$

Combiniations

Combinations counts the number of experimental outcomes when the experiment involves selecting r objects from a (usually larger) set of n objects. The number of combinations of n objects taken r unordered at a time is

$$C_r^n = \binom{n}{r} = \frac{n!}{r!(n-r)!}$$

Chapter 3 section 3 & 4: Basic Probability Models

For any event A, the probability of A is

$$P(A) = \frac{\text{number of times A occurs}}{\text{total number of outcomes}}.$$

General Rules of Probability / > P > 0

- 1. The probability P(A) of any event A satisfies $0 \le P(A) \le 1$.
- 2. If S is the sample space in a probability model, then P(S) = 1.
- 3. Complement rule: For any event A,

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

. General rule for addition: For any two events A and B

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

5. General rule for multiplication: For any two events A and B

$$P(A \cap B) = P(A) \times P(B, \text{ given } A)$$

or

 $P(A \cap B) = P(B) \times P(A, \text{ given } B)$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Chapter 3 section 5: General Probability Models

- Two events are <u>disjoint</u> if the occurrence of one prevents the other from happening.
- If two events A and B are disjoint then $P(A \text{ and } B) = P(A \cap B) = 0$.
- Two events are <u>independent</u> if the occurrence of one does not change the *probability* of the other.
- If two events A and B are independent then

$$P(A \text{ and } B) = P(A \cap B) = P(A) \times P(B).$$

• **Conditional Probability**: For any two events *A* and *B*, the probability of *A* given *B* is

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

UNIVERSITY of HOUSTON
DEPARTMENT OF MATHEMATICS

Chapter 4: Discrete Distributions

- Define a discrete random variable.
- Binomial distribution; Hypergeometric distriution; Possion distribution.
- Know how to calculate the probability for different distributions.
- Know how to calculate the expected values and variances from a discrete probability distribution.

Chapter 9: Least-Squares Regression

y ____

- Scatterplot of two variables, in R plot(x,y)
- Finding covariance, in R cov(x,y), correlation, in R cor(x,y) and LSLR, in R lm(y x).
- Least smar linear lygressia

Understand what each of these numbers mean.

What is on the Exam

- 75 minutes
- 7 multiple choice questions (7 points each)
- 3 free response questions (17 points each)
- Answer the 7 multiple choice problems by selecting your answer on the computer at CASA testing center
- Write your answers to the free response problems on the answering booklet (The booklet will be provided by CASA testing center).
- You will be provided with links of Test 1 formula, casa online calculator, and Rstudio.

Possible Multiple Choice Questions

- Detecting outliers.
- Looking at the graphs and determine the shape.
- Know the difference between the types of variables.
- Using the probability rules.
- Know how to find probabilities from a discrete distribution table and binomial/Poisson/hypergeometric distribution
- Know how to find expected value and variance from a discrete distribution table and binomial/Poisson/hypergeometric distribution and from a linear expression.

Possible Free Response Questions

- Determining outliers, shape, center and spread from descriptive numerical values.
- Probability rules, including the Baye's rule.
- Know when two events are independent.
- Know how to find probabilities from a discrete distribution table.
- Know how to find expected value from a discrete distribution table.
- Creating a least-squares linear equation from the data, scatterplot, correlation, coefficient of determination, and residual.

An urn has 20 blue marbles and 15 red marbles in it. Determine the probability that if 5 marbles are selected, at least two will be blue.

Suppose you have a distribution, X, with mean = 6 and standard deviation = 8. Define a new random variable Y = 9X - 3. Find the mean and standard deviation of Y.

Newsweek in 1989 reported that 60% of young children have blood lead levels that could impair their neurological development. Assuming a random sample from the population of all school children at risk, find the probability that at least 5 children out of 10 in a sample taken from a school may have a blood level that may impair development.

```
x=\# of Children who may have a blood level that may
impair development
x=\min(h=10, p=0.6)
P(x \text{ at least 5}) = P(x \ge 5)
=1-P(x \in S)=1-phinon
(4.10.0.6)
```

Example 4: class example

Suppose the random variable X takes on possible values x = 0, 1, 2, 3 and has pmf given by f(x) = (x+1)/k, determine the value of k.

probability mass function						
×	0	1	2	3		
	0+1 - -	3 +.				

or P(x < ?)

The number of people arriving for treatment at an emergency room can be modeled by a Poisson process with a mean of five people per hour.

1. What is the probability that exactly four arrivals occur at a particular hour?

P(x=Y) = dpois (Y, 5)

On Phone

2. What is the probability that at least four people arrive during a particular hour?

$$P(x \text{ at least } 4) = P(x \ge 4) = 1 - P(x < 4)$$

= 1 - ppois (3,5)

3. How many people do you expect to arrive during a 45-min period?

Suppose that for events A and B, P(A) = 0.4, P(B) = 0.3, $P(A \cup B) = 0.5$

- a. Compute P(A|B)
- b. Are events A and B independent?

$$\alpha. P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{0.7}{0.3}$$

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

$$6.5 \cdot 4 \cdot 3 \cdot 7.3$$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Answer the questions below with the following data set:

X	2	8	8	13	16	19
У	22	29	28	40	33	41

- 1. Create a scaterplot from the data.
- 2. What is the correlation coefficient? (**(*****)
- 3. Determine the coefficient of determination. (or(\(\lambda_1 \rangle)\) \?
- 4. Develop a LSLR for the given data. Im (Y~X)
- 5. Give the residual value for x = 13. residual de sence

Example 8: Bayesian question in hw2

Example 9: class example

Example: Let X have pmf. given by

	Х	1	2	3	4
ĺ	f(x)	0.4	0.2	0.3	0.1

Determine E[X], $E[X^2]$, Var[X] and the standard deviation of X.

$$E(x) = \sum_{i=1}^{n} (x_i - x_i)$$

$$= |x_i| + |$$

Example 10: hw3

y. $\frac{-1}{P(x)}$ o | | 2 | 3

P(x) o | h | 1.2 | 0.2 | 0.2

What You Need and What is Provided

Provided

- Bstudio; it will be a link you see in the exam.
- Formula sheet; it will be a link you see in the exam. You can not bring a printed copy to the exam.
- CASA enline calculator; it will be a link you see in the exam. You can not use your own calculator during the exam.
- Scratch paper and answering booklet for written questions will be provided by CASA testing center.
- Can bring
 - Pencil
 - Your Cougar Card or other photo ID (see CASA instruction)

Questions?

