	[image:]

	CONCEPTUAL TOOLS
	

Neil E. Cotter
[bookmark: _GoBack]Associate Professor (Lecturer)
Electrical and Computer Engineering Dept
University of Utah
Last Updated: 2/28/19

Probability
Applications | (pdf)
Probability notation compared | (pdf)
Basic probability
Notation and definitions | (pdf)
Outcome
Sample space
P()  probability
Event
Complement
Intersection
Mutually exclusive
Union
Partition | (pdf)
Axioms | (pdf)
Prob ≥ 0
Tot prob = 1
Example 1 (pdf)
Example 2 (pdf)
Venn diagrams | (pdf)
Example 1 | (pdf)
Example 2 | (pdf)
Example 3 | (pdf)
Law of total probability | (pdf)
Example 1 | (pdf)
Counting
Lists
Example 1 | (pdf)
Example 2 | (pdf)
Trees
Example 1 | (pdf)
Example 2 | (pdf)
Axes
Example 1 | (pdf)
Paths
†Example 1 | (pdf)
Unified approach (pdf)
Combinatorics
†Permutations (pdf)
†Combinations (pdf)
Matlab® dice program
5-card Game | (pdf)
Example 1 | (pdf)
Example 2 | (pdf)
Example 3 | (pdf)
Example 4 | (pdf)
Example 5 | (pdf)
Example 6 | (pdf)
Example 7 | (pdf)
Example 8 (pdf)
Example 9 (pdf)
Example 10 (pdf)
Example 11 (pdf)
Example 12 (pdf)
Example 13 (pdf)
Example 14 | (pdf)
Example 15 | (pdf)
Binomial distribution/Bernoulli trials
Definitions | (pdf)
Binomial distribution approx | (pdf)
Binomial coefficients in polynomials | (pdf)
†Example 1 | (pdf)
Example 2 | (pdf)
Example 3 | (pdf)
Example 4 | (pdf)
Conditional probability discrete RV's
Definitions and Formulas (pdf)
Tutorial (pdf)
Spy Game (pdf)
Example | (pdf)
Discrete random variables
Example 1 (pdf)
Example 2 (pdf)
Example 3 (pdf)
Example 4 (pdf)
Independent discrete RV
Definition | (pdf)
Example 1 | (pdf)
Example 2 | (pdf)
Bayes' Theorem
†Tutorial (pdf)
Example 1 | (pdf)
Example 2 | (pdf)
Example 3 (pdf)
Example 4 (pdf)
Continuous random variables
†Definition | (pdf)
†d funcs for discrete distributions | (pdf)
Cumulative distribution function, F(x)
†Discrete random variables
Continuous random variables
Example 1 | (pdf)
Example 2 | (pdf)
Probability density functions, f(x)
Gallery of prob density funcs | (pdf)
Example 1 | (pdf)
Uniform distribution | (pdf)
Lognormal distribution
Example 1 | (pdf)
Example 2 | (pdf)
Chi-squared distribution
Example 1 | (pdf)
Example 2 | (pdf)
Normal/gaussian distribution
Table: Cumulative Normal Distribution | (pdf)
1-dimensional gaussian
Example 1 | (pdf)
2-dimensional gaussian
Mesh Plot | (pdf)
Contour Plot | (pdf)
Matlab® 2-D gaussian plot script
Matlab® 2-D gaussian plot function
Example 1 | (pdf)
Example 2 | (pdf)
N-Dimensional
†Tutorial (pdf)
†Example 1 | (pdf)
Mean/expected value
Example 1 | (pdf)
Example 2 | (pdf)
Mean = center of mass | (pdf)
†Example 1 (pdf)
Variance/standard deviation
†Example 1 (pdf)
Linear functions of rand vars | (pdf)
Example 1 | (pdf)
Example 2 | (pdf)
Nonlinear functions of rand vars
Example 1 | (pdf)
†Example 2 | (pdf)
Example 3 | (pdf)
Chebyshev's theorem
Example 1 | (pdf)
†Example 2 (pdf)
†Joint probability
Joint probability density functions, f(x, y)
Example 1 | (pdf)
Example 2 | (pdf)
Marginal probability density functions
†fX(x)
†fY(y)
Example 1 | (pdf)
Example 2 | (pdf)
Example 3 | (pdf)
Conditional probability continous RV's
†f(x | Y = y)
†f(y | X = x)
Continuous random variables
Example 1 | (pdf)
Example 2 | (pdf)
Example 3 | (pdf)
Independent Continuous random Variables
Example 1 (pdf)
Example 2 (pdf)
Example 3 (pdf)
Example 4 (pdf)
Covariance
†Example 1 | (pdf)
†Example 2 | (pdf)
†Example 3 | (pdf)
Example 4 | (pdf)
Example 5 | (pdf)
Correlation
†Example 1 | (pdf)
†Example 2 | (pdf)
†Example 3 | (pdf)
Example 4 | (pdf)
Example 5 | (pdf) | Matlab® code
Example 6 | (pdf)
Linear combinations of rand vars
Mean value formulas | (pdf)
Variance formulas | (pdf)
Normal/gaussian distributions
Example 1 | (pdf)
Example 1 | (pdf)
Example 2 | (pdf)
Example 3 | (pdf)
Example 4 | (pdf)
Products of rand vars
Mean, Variance Formulas | (pdf)
Example 1 | (pdf)
Designing density functions
†Example 1 |
Example 2 | (pdf)

image1.png

