
TABLE OF CONTENTS

CHAPTER 1 COMBINATORIAL PROBABILITY 1

1.1	The Probability Model	1
1.2	Finite Discrete Models with Equally Likely Outcomes	5
1.2.1	Tree Diagrams	6
1.2.2	The Multiplication Principle	8
1.2.3	Permutations	9
1.2.4	The Birthday Problem and its Genre	12
1.2.5	Combinations	13
1.2.6	Partitions	16
1.3	Sampling and Distribution	23
1.3.1	Sampling	23
1.3.2	Distributions.....	25
1.3.3	Sampling and Occupancy United.....	29
1.4	More Applications.....	29
1.4.1	The Binomial and Multinomial Theorems.....	29
1.4.2	Poker Hands.....	33
1.4.3	The Powerball® Lottery	37
1.5	Chapter 1 Sample Examination.....	41

CHAPTER 2 GENERAL RULES OF PROBABILITY 43

2.1	Sets, Sample Spaces, and Events	43
2.2	Set Theory Survival Kit.....	44
2.2.1	The Venn Diagram.....	46
2.2.2	Basic Rules of Probability	47
2.2.3	DeMorgan's Laws.....	49
2.2.4	The Venn Box Diagram.....	51
2.3	Conditional Probability	56
2.3.1	Conditional Probability and Tree Diagrams	58
2.3.2	Bayesian "Cause and Effect" Reasoning	60
2.4	Independence.....	67
2.5	Bayes' Theorem	75
2.6	Credibility	77
2.7	Chapter 2 Sample Examination.....	81

CHAPTER 3 DISCRETE RANDOM VARIABLES 89

3.1	Definition and Examples of Discrete Random Variables.....	89
3.2	Cumulative Probability Distribution	92
3.3	Measures of Central Tendency.....	94
3.3.1	Expected Value (Mean)	95
3.3.2	Median of a Data Set	99
3.3.3	Midrange of a Data Set	100
3.3.4	Mode of a Data Set	100
3.3.5	Quartiles and Percentiles	101
3.3.6	Random Variables and Percentiles	102
3.4	Measures of Dispersion.....	104
3.4.1	Range, Inter-Quartile Range	105
3.4.2	Variance	106
3.4.3	Standard Deviation	109
3.4.4	Standardized Random Variables and Z-Scores.....	110
3.4.5	Chebychev's Theorem	113
3.4.6	Coefficient of Variation	115
3.5	Conditional Expectation and Variance.....	116
3.6	Jointly Distributed Random Variables (Round 1).....	119
3.7	The Probability Generating Function.....	126
3.8	Chapter 3 Sample Examination.....	128

CHAPTER 4 SOME DISCRETE DISTRIBUTIONS 133

4.1	The Discrete Uniform Distribution	133
4.2	Bernoulli Trials and the Binomial Distribution.....	137
4.3	The Geometric Distribution	143
4.4	The Negative Binomial Distribution	149
4.5	The Hyper-geometric Distribution	152
4.6	The Poisson Distribution.....	156
4.6.1	The Poisson Probability Function.....	156
4.6.2	Poisson Processes	159
4.6.3	Poisson Process Data Sets.....	160
4.6.4	Sums of Poisson Random Variables	167
4.6.5	Poisson Approximation to the Binomial Distribution.....	168
4.7	Summary Comparison of Discrete Distributions	169
4.8	Chapter 4 Sample Examination.....	170

CHAPTER 5 CALCULUS, PROBABILITY, AND CONTINUOUS DISTRIBUTIONS 175

5.1	Cumulative Distribution Functions	175
5.2	Density Functions.....	179
5.3	Great Expectations	188
5.3.1	The Variance Formula	191
5.3.2	The Mode of a Continuous Distribution	193
5.3.3	Medians and Percentiles	195
5.3.4	Calculating the Expected Value of X with the CDF	197
5.4	Mixed Distributions.....	201
5.5	Applications to Insurance: Deductibles and Caps	206
5.5.1	Deductible Insurance	206
5.5.2	Capped Insurance.....	208
5.5.3	The CDF Method for Deductibles and Caps.....	211
5.6	The Moment Generating Function	219
5.6.1	The MGF for the Binomial Distribution.....	226
5.6.2	The MGF for the Geometric and Negative Binomial	227
5.6.3	The MGF for the Poisson Distribution	228
5.7	Chapter 5 Sample Examination.....	229

CHAPTER 6 SOME CONTINUOUS DISTRIBUTIONS 233

6.1	Uniform Random Variables	233
6.2	The Exponential Distribution	238
6.2.1	Integration Review.....	238
6.2.2	Exponential and Poisson Relationship.....	239
6.2.3	Properties of the Exponential Random Variable	240
6.3	The Normal Distribution	246
6.3.1	Integration Review.....	247
6.3.2	The Standard Normal.....	248
6.3.3	The General Normal Distribution	253
6.3.4	The Lognormal Distribution	257
6.4	The Law of Averages and the Central Limit Theorem.....	260
6.4.1	Random Samples	260
6.4.2	Chebyshev and the Law of Averages.....	262
6.4.3	Central Limit Theorem (Sum Version).....	265
6.4.4	The Continuity Correction	267
6.4.5	Central Limit Theorem (Sample Mean Version)	270
6.4.6	Outline for a Proof of the Central Limit Theorem	274

6.5	The Gamma Distribution.....	277
6.5.1	The Gamma Function	277
6.5.2	Definition and Properties for the Gamma Family.....	278
6.5.3	Comparing the Gamma and Lognormal	282
6.5.4	Gamma and Poisson Connections.....	283
6.5.5	The Distribution of Z^2	286
6.6	The Beta Family of Distributions.....	288
6.6.1	The Beta Function.....	288
6.6.2	The Beta Family of Distributions	290
6.7	More Continuous Distributions.....	293
6.7.1	The Hazard Rate	293
6.7.2	The Pareto Distribution.....	296
6.7.3	The Weibull Distribution	300
6.8	Chapter 6 Sample Examination	301

CHAPTER 7 MULTIVARIATE DISTRIBUTIONS 305

7.1	Joint Distributions for Discrete Random Variables	305
7.2	Conditional Distributions – The Discrete Case.....	314
7.3	Independence – Discrete Case.....	318
7.4	Covariance and Correlation.....	321
7.5	Joint Distributions for Continuous Random Variables	328
7.6	Conditional Distributions – The Continuous Case.....	346
7.7	Independence and Covariance in the Continuous Case.....	355
7.8	The Multinomial Distribution	362
7.9	Bivariate Normal Distributions	363
7.10	Moment Generating Function for a Joint Distribution	368
7.11	Chapter 7 Sample Examination.....	371

CHAPTER 8 A PROBABILITY POTPOURRI 377

8.1	The Distribution of a Transformed Random Variable	377
8.1.1	The Transformation Formula.....	379
8.1.2	The Distribution of the Sum of Random Variables	385
8.1.3	The Convolution Integral.....	389
8.1.4	Simulating Values of the Random Variable X	393
8.1.5	Order Statistics.....	399
8.2	The Moment-Generating Function Method	409

8.3	Covariance Formulas.....	411
8.3.1	Covariance and the Multinomial Distribution	413
8.3.2	Variance Formula for the Hyper-geometric.....	415
8.4	The Conditioning Formulas and Mixtures	417
8.5	Poisson Processes Revisited.....	431
8.5.1	Non-homogenous Poisson Process	431
8.5.2	The Poisson Thinning Process.....	436
8.6	Chapter 8 Sample Examination	442

CHAPTER 9 SAMPLING DISTRIBUTIONS AND ESTIMATION 447

9.1	The Sample Mean as an Estimator.....	448
9.2	Estimating the Population Variance.....	453
9.2.1	The Sample Variance.....	453
9.2.2	Sample Variance from a Normal Population	456
9.2.3	Confidence Interval for Population Variance	460
9.3	The Student <i>t</i> -Distribution.....	464
9.4	The <i>F</i> -Distribution.....	469
9.5	Estimating Proportions.....	474
9.6	Estimating the Difference between Means.....	476
9.6.1	Large Samples.....	477
9.6.2	Small Samples.....	478
9.7	Estimating the Sample Size.....	480
9.8	Chapter 9 Sample Examination	482

CHAPTER 10 HYPOTHESIS TESTING 487

10.1	Hypothesis Testing Framework	487
10.1.1	Finding the Likelihood of Type I and Type II Errors.....	489
10.1.2	The Significance Level of a Test.....	495
10.1.3	The <i>p</i> -value of a Hypothesis Test.....	500
10.2	Hypothesis Testing for Population Means	502
10.2.1	Standard Normal Tests for the Population Mean	503
10.2.2	Student <i>t</i> Tests for the Population Mean	507
10.3	Hypothesis Testing for Population Variance.....	509
10.4	Hypothesis Testing for Proportions.....	512

10.5	Hypothesis Testing for Differences in Population Means.....	514
10.5.1	Large Samples.....	514
10.5.2	Small Samples.....	516
10.5.3	The <i>F</i> Test for Equal Population Variances	520
10.6	Chi-Square Tests	522
10.6.1	Contingency Tables.....	523
10.6.2	Goodness of Fit Tests.....	527
10.7	Chapter 10 Sample Examination.....	532

CHAPTER 11 THEORY OF ESTIMATION AND HYPOTHESIS TESTING 537

11.1	The Bias of an Estimator.....	538
11.2	Building Estimators.....	541
11.2.1	Method of Moments.....	541
11.2.2	The Maximum Likelihood Estimator.....	546
11.3	Properties of Estimators	557
11.3.1	Consistent Estimators	558
11.3.2	Efficient Estimators	560
11.3.3	Efficiency and the Cramer-Rao Inequality	561
11.3.4	Sufficient Statistics	570
11.4	Hypothesis Testing Theory	580
11.5	More General Likelihood Ratio Tests.....	594
11.6	Bayesian Estimation.....	601
11.6.1	The Bayesian Recipe	602
11.6.2	The Loss Function and Mean Square Error	608
11.6.3	Conjugate Prior Distributions and Credible Intervals.....	614
11.7	Chapter 11 Sample Examination.....	624

CHAPTER 12 A STATISTICS POTPOURRI 631

12.1	Simple Linear Regression: Basic Formulas	631
12.1.1	The Least Squares Model	632
12.1.2	The Analysis of Variance Perspective	644
12.2	Simple Linear Regression: Estimation of Parameters	650
12.3	Comparing Means Using ANOVA	665
12.4	Non-parametric Tests	673
12.4.1	Sign Tests.....	673
12.4.2	Runs Tests.....	675
12.4.3	Signed Rank Tests	680
12.4.4	Mann-Whitney-Wilcoxon <i>U</i> Statistic	683
12.4.5	Rank Correlation.....	685

12.5 Goodness of Fit: Several Eyeball Tests.....	690
12.6 Chapter 12 Sample Examination.....	698

APPENDIX I STATISTICAL TABLES 707

ANSWERS TO TEXT EXERCISES 713

INDEX 743
