

Discrete Probability

Mahmuda Naznin

CSE 103

Random Variables

- A “*random variable*” V is any variable whose value is unknown, or whose value depends on the precise situation.
- The proposition $V=v_i$ may have an uncertain truth value, and may be assigned a *probability*.

Example

- A fair coin is flipped 3 times. Let S be the sample space of 8 possible outcomes, and let X be a random variable that assignees to an outcome the number of heads in this outcome.
- **Random variable X is a function** $X:S \rightarrow X(S)$, where $X(S)=\{0, 1, 2, 3\}$ is the range of X , which is the number of heads H, and
 $S=\{ (\text{TTT}), (\text{TTH}), (\text{THH}), (\text{HTT}), (\text{HHT}), (\text{HHH}), (\text{THT}), (\text{HTH}) \}$
- $X(\text{TTT}) = 0$ (no head)
 $X(\text{TTH}) = X(\text{HTT}) = X(\text{THT}) = 1$ (1 head)
 $X(\text{HHT}) = X(\text{THH}) = X(\text{HTH}) = 2$ (2 heads)
 $X(\text{HHH}) = 3$ (3 heads)
- The **probability distribution (pdf) of random variable X** is given by
 $\Pr(X=3) = 1/8, \Pr(X=2) = 3/8, \Pr(X=1) = 3/8, \Pr(X=0) = 1/8.$

Experiments and Sample Spaces

- A (stochastic) *experiment* is any process by which a given random variable V gets assigned some *particular* value, and where this value is not necessarily known in advance.
- The *sample space* S of the experiment is just the domain of the random variable, $S = \text{dom}[V]$.
- The *outcome* of the experiment is the specific value v_i of the random variable that is selected.

Probability

- The *probability* $p = \Pr[E] \in [0,1]$ of an event E is a real number representing our degree of certainty that E will occur.
 - If $\Pr[E] = 1$, then E is absolutely certain to occur,
 - thus $V \in E$ has the truth value **True**.
 - If $\Pr[E] = 0$, then E is absolutely certain *not* to occur,
 - thus $V \in E$ has the truth value **False**.
 - If $\Pr[E] = 1/2$, then we are *maximally uncertain* about whether E will occur with 50% probability.

The Axioms of Probability

- $0 \leq P(A) \leq 1$
- $\Pr(\text{True}) = 1$
- $\Pr(\text{False}) = 0$
- $\Pr(A \text{ or } B) = \Pr(A) + \Pr(B) - \Pr(A \text{ and } B)$

Interpreting the axioms

- $0 \leq \Pr(A) \leq 1$
- $\Pr(\text{True}) = 1$
- $\Pr(\text{False}) = 0$
- $\Pr(\text{A or B}) = \Pr(\text{A}) + \Pr(\text{B}) - \Pr(\text{A and B})$

More can be computed from the Axioms

- $0 \leq \Pr(A) \leq 1$, $\Pr(\text{True}) = 1$, $\Pr(\text{False}) = 0$
- $\Pr(A \text{ or } B) = \Pr(A) + \Pr(B) - \Pr(A \text{ and } B)$

From these we can find:

$$\Pr(\text{not } A) = \Pr(\sim A) = 1 - \Pr(A)$$

Total Probability

- $0 \leq \Pr(A) \leq 1$, $\Pr(\text{True}) = 1$, $\Pr(\text{False}) = 0$
- $\Pr(A \text{ or } B) = \Pr(A) + \Pr(B) - \Pr(A \text{ and } B)$

From these we can find

$$\Pr(A) = \Pr(A \cap B) + \Pr(A \cap \sim B)$$

It is called *total probability* rule

Probability of an Event E

The probability of an event E is the sum of the probabilities of the outcomes in E. That is

$$p(E) = \sum_{s \in E} p(s)$$

Note that, if there are n outcomes in the event E, that is, if $E = \{a_1, a_2, \dots, a_n\}$ then

$$p(E) = \sum_{i=1}^n p(a_i)$$

Example

- What is the probability that, if we flip a coin three times, we get an odd number of tails?
(**TTT**), (**TTH**), (**THH**), (**HTT**), (**HHT**), (**HHH**),
(**THT**), (**H**T**H**)

Each outcome has probability $1/8$,

$$p(\text{odd number of tails}) = 1/8 + 1/8 + 1/8 + 1/8 = 1/2$$

Visualizing Sample Space

- 1. Listing
 - $S = \{\text{Head, Tail}\}$
- 2. Venn Diagram
- 3. Contingency Table
- 4. Decision Tree Diagram

Venn Diagram

Experiment: Toss 2 Coins. Note Faces.

Contingency Table

Experiment: Toss 2 Coins. Note Faces.

Simple Event
(Head on
1st Coin)

		2 nd Coin		Total
1 st Coin		Head	Tail	
Simple Event (Head on 1st Coin)	Head	HH	HT	HH, HT
	Tail	TH	TT	TH, TT
Total	HH, TH	HT, TT	S	

$$S = \{HH, HT, TH, TT\}$$

Sample Space

Tree Diagram

Experiment: Toss 2 Coins. Note Faces.

Discrete Random Variable

- Possible values (outcomes) are discrete
 - E.g., natural number (0, 1, 2, 3 etc.)
- Obtained by Counting
- Usually Finite Number of Values
 - But could be infinite (must be “countable”)

Discrete Probability Distribution

1. List of All possible $[x, \Pr(x)]$ pairs
 - x = Value of Random Variable (Outcome)
 - $\Pr(x)$ = Probability Associated with Value
2. Mutually Exclusive (No Overlap)
3. Collectively Exhaustive (Nothing Left Out)
4. $0 \leq \Pr(x) \leq 1$
5. $\sum \Pr(x) = 1$

Visualizing Discrete Probability Distributions

Listing

{ (0, .25), (1, .50), (2, .25) }

Table

# Tails	f(x) Count	p(x)
0	1	.25
1	2	.50
2	1	.25

p(x)

Graph

.50
.25
.00

0 1 2

Equation

$$p(x) = \frac{n!}{x!(n-x)!} p^x (1-p)^{n-x}$$

Mutually Exclusive Events

- Two events E_1, E_2 are called *mutually exclusive* if they are disjoint: $E_1 \cap E_2 = \emptyset$
 - Note that two mutually exclusive events *cannot both occur* in the same instance of a given experiment.
- For mutually exclusive events,
$$\Pr[E_1 \cup E_2] = \Pr[E_1] + \Pr[E_2].$$

Exhaustive Sets of Events

- A set $\mathbf{E} = \{E_1, E_2, \dots\}$ of events in the sample space S is called *exhaustive* iff $\bigcup E_i = S$.
- An exhaustive set \mathbf{E} of events that are all mutually exclusive with each other has the property that

$$\sum \Pr[E_i] = 1.$$

Bernoulli Trials

- Each performance of an experiment with only two possible outcomes is called a **Bernoulli trial**.
- In general, a possible outcome of a Bernoulli trial is called a **success** or a **failure**.
- If p is the probability of a success and q is the probability of a failure, then $\mathbf{p+q=1}$.

Probability of k successes in n independent Bernoulli trials.

The probability of k successes in n independent Bernoulli trials, with probability of success p and probability of failure $q = 1-p$ is $C(n,k) p^k q^{n-k}$

Independent Events

- Two events E, F are called *independent* if
$$\Pr[E \cap F] = \Pr[E] \cdot \Pr[F].$$
- Relates to the product rule for the number of ways of doing two independent tasks.
- **Example:** Flip a coin, and roll a dice.
$$\Pr[(\text{coin shows heads}) \cap (\text{dice shows 1})] =$$
$$\Pr[\text{coin is heads}] \times \Pr[\text{dice is 1}] = \frac{1}{2} \times \frac{1}{6} = \frac{1}{12}.$$

Example

A red die and a blue die are rolled. The sample space:

	1	2	3	4	5	6
1	x	x	x	x	x	x
2	x	x	x	x	x	x
3	x	x	x	x	x	x
4	x	x	x	x	x	x
5	x	x	x	x	x	x
6	x	x	x	x	x	x

Are the events
sum is 7 and
the blue die is 3
independent?

The events sum is 7 and
the blue die is 3 are independent:

$$|S| = 36$$

$$|\text{sum is } 7| = 6$$

$$|\text{blue die is } 3| = 6$$

$$|\text{in intersection}| = 1$$

	1	2	3	4	5	6
1	x	x	x	x	x	x
2	x	x	x	x	x	x
3	x	x	x	x	x	x
4	x	x	x	x	x	x
5	x	x	x	x	x	x
6	x	x	x	x	x	x

$$p(\text{sum is } 7 \text{ and blue die is } 3) = 1/36$$

$$p(\text{sum is } 7) p(\text{blue die is } 3) = 6/36 * 6/36 = 1/36$$

$$\text{Thus, } p((\text{sum is } 7) \text{ and } (\text{blue die is } 3)) = p(\text{sum is } 7) p(\text{blue die is } 3)$$

Conditional Probability

- Let E, F be any events such that $\Pr[F] > 0$.
- Then, the *conditional probability of E given F* , written $\Pr[E|F]$, is defined as
$$\Pr[E|F] = \Pr[E \cap F] / \Pr[F].$$
- This is what our probability that E would turn out to occur should be, if we are given *only* the information that F occurs.
- If E and F are independent then $\Pr[E|F] = \Pr[E]$.
$$\therefore \Pr[E|F] = \Pr[E \cap F] / \Pr[F] = \Pr[E] \times \Pr[F] / \Pr[F] = \Pr[E]$$

Visualizing Conditional Probability

- If we are given that event F occurs, then
 - Our attention gets restricted to the subspace F .
- Our *posterior* probability for E (after seeing F) corresponds to the *fraction* of F where E occurs also.
- Thus, $Pr'(E) = Pr(E \cap F)/Pr(F)$.

Example

- What is the probability that, if we flip a coin three times, that we get an **odd number of tails** (=event E), if we know that the event F , **the first flip comes up tails** occurs?

(~~TTT~~), (~~TTH~~), (~~THH~~), (~~HTT~~),
~~(H~~H~~T)~~, ~~(H~~H~~H)~~, (~~THT~~), ~~(H~~T~~H)~~

Each outcome has probability 1/4, (First Head will be discarded)

$$\Pr(E | F) = 1/4 + 1/4 = \frac{1}{2}, \text{ where } E=\text{odd number of tails}$$

$$\text{or } \Pr(E|F) = \Pr(E \cap F) / \Pr(F) = (1/4) / (1/2) = 2/4 = \frac{1}{2}$$

Conditional Probability Rules

It is called *multiplicative* rule-

$$\begin{aligned} p(A|B) &= [p(A \cap B)]/p(B) \\ &= [p(B|A) p(A)]/ p(B) \end{aligned}$$

$$\begin{aligned} p(A|B)p(B) &= p(A \cap B) \\ &= p(B \cap A) \\ &= p(B|A) p(A) \end{aligned}$$

Conditional Probability Rules

It is called *multiplicative* rule-

$$\begin{aligned} p(A|B) &= [p(A \cap B)]/p(B) \\ &= [p(B|A) p(A)]/ p(B) \end{aligned}$$

$$p(A|B)p(B) = p(A \cap B) = p(B \cap A) = p(B|A) p(A)$$

If A, B are *independent*,

$$p(A \cap B) = p(A).p(B),$$

$$p(B) = p(B|A)p(A) + p(B|\sim A)p(\sim A)$$

$$[P(B) = P(B \cap A) + P(B \cap \sim A)]$$

It is called *total probability* rule

Bayes' Rule

- One way to compute the probability that a hypothesis H is correct, given a data D :

$$\Pr[H \mid D] = \frac{\Pr[D \mid H] \cdot \Pr[H]}{\Pr[D]}$$

- This follows directly from the definition of **conditional** probability

Extended Bayes' Theorem

- Allows one to compute the probability that any hypothesis H_i is correct, given data D :

$$\Pr[H_i | D] = \frac{\Pr[D | H_i] \cdot \Pr[H_i]}{\sum_j \Pr[D | H_j] \cdot \Pr[H_j]}$$

Set of H_j is exhaustive

Conditional Probability

What is the probability of a random bit string of length four contains at least two consecutive 0s, given that its first bit is a 0

E: “bit string contains at least two consecutive 0s”

condition: “first bit of the string is a 0”

- We know the formula $\Pr(E | F) = \Pr(E \cap F)/\Pr(F)$.

- $E \cap F = \{0000, 0001, 0010, 0011, 0100\}$

- $F = \{0000, 0001, 0010, 0011, 0100, 0101, 0110, 0111, 1000, 1001, 1010, 1011, 1100, 1101, 1110, 1111\}$

- $\Pr(E \cap F) = 5/16$

- $\Pr(F) = 8/16 = 1/2$

- $\Pr(E | F) = (5/16)/(1/2) = 10/16 = 5/8 = 0.625$

Bayes' Rule

- One way to compute the probability that a hypothesis H is correct, given a data D :

$$\Pr[H | D] = \frac{\Pr[D | H] \cdot \Pr[H]}{\Pr[D]}$$

- This follows directly from the definition of **conditional** probability

Extended Bayes' Theorem

- Allows one to compute the probability that any hypothesis H_i is correct, given data D :

$$\Pr[H_i | D] = \frac{\Pr[D | H_i] \cdot \Pr[H_i]}{\sum_j \Pr[D | H_j] \cdot \Pr[H_j]}$$

Set of H_j is exhaustive

Rules

Summary of Probability Rules and Laws

- 1) *The Rule of Complement:* $Pr(\bar{A}) = 1 - Pr(A)$
- 2) *The Additive Rule:* $Pr(A \cup B) = Pr(A) + Pr(B) - Pr(A \cap B)$.
When A, B are disjoint, $Pr(A \cup B) = Pr(A) + Pr(B)$.
- 3) *Conditional Probability:* $Pr(A|B) = \frac{Pr(A \cap B)}{Pr(B)}$, $Pr(B) \neq 0$
- 4) *Multiplicative Rule:* $Pr(A)Pr(B|A) = Pr(A \cap B) = Pr(B)Pr(A|B)$.
When A, B are independent, $Pr(A \cap B) = Pr(A)Pr(B)$.

5) *The Law of Total Probability:* $Pr(B) = Pr(A)Pr(B|A) + Pr(\bar{A})Pr(B|\bar{A})$

6) *The Law of Total Probability (Extended Version):* If $A_1, A_2, \dots, A_n \subseteq \mathcal{S}$, where $n \geq 3$, $A_i \cap A_j = \emptyset$ for all $1 \leq i < j \leq n$, and $\mathcal{S} = \cup_{i=1}^n A_i$, then for any event B ,

$$Pr(B) = Pr(A_1)Pr(B|A_1) + \dots + Pr(A_n)Pr(B|A_n) = \sum_{i=1}^n Pr(A_i)Pr(B|A_i).$$

7) *Bayes' Theorem:* $Pr(A|B) = \frac{Pr(A \cap B)}{Pr(B)} = \frac{Pr(A)Pr(B|A)}{Pr(A)Pr(B|A) + Pr(\bar{A})Pr(B|\bar{A})}$

8) *Bayes' Theorem (Extended Version):* If $A_1, A_2, \dots, A_n \subseteq \mathcal{S}$, where $n \geq 3$, $A_i \cap A_j = \emptyset$ for all $1 \leq i < j \leq n$, and $\mathcal{S} = \cup_{i=1}^n A_i$, then for any event B , and each $1 \leq k \leq n$,

$$\begin{aligned} Pr(A_k|B) &= \frac{Pr(A_k \cap B)}{Pr(B)} = \frac{Pr(A_k)Pr(B|A_k)}{Pr(A_1)Pr(B|A_1) + \dots + Pr(A_n)Pr(B|A_n)} \\ &= \frac{Pr(A_k)Pr(B|A_k)}{\sum_{i=1}^n Pr(A_i)Pr(B|A_i)}. \end{aligned}$$

Example-Conditional Probability

Emilio is a system integrator for personal computers. As such he finds himself using keyboards from three companies. Company 1 supplies 60% of the keyboards, company 2 supplies 30% of the keyboards, and the remaining 10% comes from company 3. From past experience Emilio knows that 2% of company 1's keyboards are defective, while the percentages of defective keyboards for companies 2, 3 are 3% and 5%, respectively. If one of Emilio's computers is selected, at random, and then tested, what is the probability it has a defective keyboard?

Let A denote the event

A : The keyboard comes from company 1.

Events B , C are defined similarly for companies 2, 3, respectively. Event D , meanwhile, is

D : The keyboard is defective.

$D = D \cap \mathcal{G} = D \cap (A \cup B \cup C) = (D \cap A) \cup (D \cap B) \cup (D \cap C)$. But here $A \cap B = A \cap C = B \cap C = \emptyset$. So now, for example, the Laws of Set Theory show us that $(D \cap A) \cap (D \cap B) = D \cap (A \cap B) = D \cap \emptyset = \emptyset$. Likewise, $(D \cap A) \cap (D \cap C) = (D \cap B) \cap (D \cap C) = \emptyset$, and $(D \cap A) \cap (D \cap B) \cap (D \cap C) = \emptyset$. Consequently, we have

$$\begin{aligned} Pr(D) &= Pr(D \cap A) + Pr(D \cap B) + Pr(D \cap C) \\ &= Pr(A)Pr(D|A) + Pr(B)P(D|B) + Pr(C)Pr(D|C). \end{aligned}$$

From the information given at the start of this example we know that

$$\begin{array}{lll} Pr(A) = 0.6 & Pr(B) = 0.3 & Pr(C) = 0.1 \\ Pr(D|A) = 0.02 & Pr(D|B) = 0.03 & Pr(D|C) = 0.05. \end{array}$$

So $Pr(D) = (0.6)(0.02) + (0.3)(0.03) + (0.1)(0.05) = 0.026$, and this tells us that 2.6% of the personal computers integrated by Emilio will have defective keyboards.

Example-Bay's Theorem

Referring back to the information in the preceding example, now we ask the question “If one of Emilio’s personal computers is found to have a defective keyboard, what is the probability that keyboard came from company 3?”

Using the notation in Example 1.2.10 we see that here the given condition is D and that we want to find $Pr(C|D)$.

$$\begin{aligned} Pr(C|D) &= \frac{Pr(C \cap D)}{Pr(D)} = \frac{Pr(C)Pr(D|C)}{Pr(A)Pr(D|A) + Pr(B)Pr(D|B) + Pr(C)Pr(D|C)} \\ &= \frac{(0.1)(0.05)}{(0.6)(0.02) + (0.3)(0.03) + (0.1)(0.05)} = \frac{0.005}{0.026} = \frac{5}{26} \doteq 0.192308. \end{aligned}$$

Acknowledgement

- Susana Epp (Reading Materials)
- Ralph P. Grimaldi, B. V. Ramana
- Kenneth Rosen (Reading Materials)