

樣本空間Sample Space and Events

can chosen to be larger than all possible outcomes p. 3-1

- Sample Space Ω : the set of all possible outcomes in a random phenomenon. Examples:

discrete \Rightarrow countable

1 Sex of a newborn child: $\Omega = \{\text{girl, boy}\}$

2 The order of finish in a race among the 7 horses 1, 2, ..., 7:

finite set

$\Omega = \{\text{all } 7! \text{ Permutations of } 1, 2, 3, 4, 5, 6, 7\}$

a list

3 Flipping two coins: $\Omega = \{(H, H), (H, T), (T, H), (T, T)\}$

infinite set

4 Number of phone calls received in a year: $\Omega = \{0, 1, 2, 3, \dots\}$

countably infinite

5 Lifetime (in hours) of a transistor: $\Omega = [0, \infty)$

continuous \Rightarrow uncountable

might be difficult to identify in some cases

uncountably infinite

事件

- Event: Any measurable subset of Ω is an event. Examples:

1. $A = \{\text{girl}\}$: the event - child is a girl.

2. $A = \{\text{all outcomes in } \Omega \text{ starting with a 3}\}$: the event - horse 3 wins the race.

Ω

- $A = \{(H, H), (H, T)\}$: the event - head appears on the 1st coin.
- $A = \{0, 1, \dots, 500\}$: the event - no more than 500 calls received
- $A = [0, 5]$: the event - transistor does not last longer than 5 hours.

power set $\Rightarrow 2^\Omega$: collection of all subsets in Ω | $\Omega = \{w_1, \dots, w_n\}$

➤ an event occurs \Leftrightarrow outcome \in the event (subset)

➤ Q: How many different events if $\#\Omega = n < \infty$?

$$2^\Omega = \{\emptyset, \{w_1\}, \dots, \{w_n\}, \{w_1, w_2\}, \dots, \Omega\}$$

- Set Operations of Events

$$\text{Ans. } \#\Omega = 2^n$$

➤ Union. $C = A \cup B \Rightarrow C$: either A or B occurs

(a) Shaded region: $E \cup F$.

➤ Intersection. $C = A \cap B \Rightarrow C$: both A and B occur

(b) Shaded region: $E \cap F$.

➤ Complement. $C = A^c \Rightarrow C$: A does not occur

(c) Shaded region: E^c .

➤ Mutually exclusive (disjoint). $A \cap B = \emptyset \Rightarrow A$ and B have no outcomes in common.

including countably infinite many

➤ Definitions of union and intersection for more than 2 events can be defined in a similar manner

• Some Simple Rules of Set Operations

➤ Commutative Laws. $A \cup B = B \cup A$ and $A \cap B = B \cap A$

➤ Associative Laws. $(A \cup B) \cup C = A \cup (B \cup C)$

$$(A \cap B) \cap C = A \cap (B \cap C).$$

➤ Distributive Laws. $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$

$$(A \cap B) \cup C = (A \cup C) \cap (B \cup C)$$

➤ DeMorgan's Laws.

required,
not optional

$$(\bigcup_{i=1}^n A_i)^c = \bigcap_{i=1}^n A_i^c \quad \text{and} \quad (\bigcap_{i=1}^n A_i)^c = \bigcup_{i=1}^n A_i^c.$$

❖ Reading: textbook, Sec 2.2

by induction
(exercise)

機率測度 → Probability Measure → a function: $\mathcal{X}^{\Omega} \rightarrow [0, 1]$

• The Classical Approach

测度论 :

➤ Sample Space Ω is a finite set

➤ Probability: For an event A ,

probability space
 (Ω, \mathcal{F}, P)
collection of events

$$P(A) = \frac{\#A}{\#\Omega}$$

This explains why combinatorial Thm plays an important role in probability.

➤ Example (Roulette): 哈哈 绿色为了不让红色超过一半

- $\Omega = \{0, 00, 1, 2, 3, 4, \dots, 35, 36\}$

- $P(\{\text{Red Outcome}\}) = 18/38 = 9/19.$

➤ Example (Birthday Problem): n people gather at a party. What is the probability that they all have different birthdays?

assume
birthday
is uniform
in 365 days

- $\Omega = \text{lists of } n \text{ from } \{1, 2, 3, \dots, 365\}$

- $A = \{\text{all permutations}\}$

- $P_n(A) = \frac{(365)_n}{365^n}$

哈哈 绝对赚钱！！

- | n | 8 | 16 | 22 | 23 | 32 | 40 |
|----------|------|------|------|------|------|------|
| $P_n(A)$ | .926 | .716 | .524 | .492 | .247 | .109 |

• Inadequacy of the Classical Approach

➤ It requires:

$$P(A) = \frac{\#A}{\#\Omega}$$

- Finite Ω

- Symmetric Outcomes

i.e., all outcomes in Ω are equally likely to occur, for $\omega \in \Omega$

$$P(\{\omega\}) = \frac{1}{\#\Omega}$$

➤ Example (Sum of Two Dice Being 6)

Symmetric outcomes

- $\Omega_1 = \{(1,1), (1,2), (2,1), (1,3), (3,1), \dots, (6,6)\}$, $\#\Omega_1 = 36$, $\{lists\}$
- $A = \{(1,5), (2,4), (3,3), (4,2), (5,1)\}$, $P(A) = 5/36$.
- $\Omega_2 = \{\{1,1\}, \{1,2\}, \{1,3\}, \dots, \{6,6\}\}$, $\#\Omega_2 = 21$, $\{sets\}$
- $A = \{\{1,5\}, \{2,4\}, \{3,3\}\}$, $P(A) = 3/21$.
- $\Omega_3 = \{2, 3, 4, \dots, 12\}$, $\#\Omega_3 = 11$, $\{sums\}$
- $A = \{6\}$, $P(A) = 1/11$.

non equally-likely outcomes

$N=101$

➤ Example (Sampling Proportional to Size): 正确的古典概型都建立不出来

$n=4$
 $\{10, 21, 39, 85\}$

$\# \Omega = \binom{N}{n}$

- N invoices.
- Sample $n < N$.
- Pick large ones with higher probability.
- Note: Finite Ω , but non equally-likely outcomes.

each dollar should have equal chance of being selected, not each invoice