Statistics for Computing MA4413

Lecture 3

Probability: Definitions, Set Notation, Complement Rule, Addition Rule and Multiplication Rule

Kevin Burke

kevin.burke@ul.ie

Definitions

• Experiment: any process which generates various outcomes.

• Outcome: one possible result of the experiment.

• Sample Space: the set of all possible outcomes, denoted by S.

Event: any subset of the sample space.

Example: Flipping Two Coins

- Experiment: flipping two coins.
- Outcome: the results showing on the coins.
- Sample Space: $S = \{HH, TH, HT, TT\}.$
- Event (examples):
 - "At least one head showing" = {HH, TH, HT}.
 - "Getting two tails" = {TT}.
 - "The same result on both coins" = {HH, TT}.
 - "The coins show different results" = $\{TH, HT\}$.

Probability

Probability: the proportion (i.e., relative frequency) of times that a particular event occurs in the *long run* (after repeating the experiment many times).

Multiplication Rule

Let A be the symbol for the event in question. The probability of A is

$$\Pr(A) = \frac{\#(A)}{\#(S)}$$

where #(A) is the number of outcomes contained in A and #(S) is the number of all possible outcomes, i.e., the number of outcomes in the sample space.

Multiplication Rule

Probability

Probability *must be* **between zero and one**:

- Pr(A) = 0: the event A is impossible.
- Pr(A) = 1: the event A is certain.

The probability value is a measure of how likely the event is, e.g.,

- Pr(A) = 0.01: highly unlikely.
- Pr(A) = 0.3: unlikely.
- Pr(A) = 0.5: there is a 50-50 chance.
- Pr(A) = 0.7: likely.
- Pr(A) = 0.99: highly likely.

Example: Flipping Two Coins

Here $S = \{HH, TH, HT, TT\} \Rightarrow \#(S) = 4$.

Consider the following events:

- A = "At least one head showing" = {HH, TH, HT}. $\#(A) = 3 \Rightarrow \Pr(A) = \frac{3}{4} = 0.75.$
- B = "Getting two tails" = $\{TT\}$. $\#(B) = 1 \Rightarrow \Pr(B) = \frac{1}{4} = 0.25$.
- C = "The same result on both coins" = {HH, TT}. $\#(C) = 2 \Rightarrow Pr(C) = \frac{2}{4} = \frac{1}{2} = 0.5.$
- D = "The coins show different results" = $\{TH, HT\}$. $\#(D) = 2 \Rightarrow \Pr(D) = \frac{2}{4} = \frac{1}{2} = 0.5.$

Complement Rule

Either the event *A* happens or it does not happen.

In the latter case, A^c (pronounced "A-complement") occurs instead - A^c the event which is the opposite of A.

The **complement rule** states that

$$Pr(A^c) = 1 - Pr(A)$$

For example, if $Pr(light \ bulb \ fails)=0.05$, then $Pr(light \ bulb \ works)=1-Pr(light \ bulb \ fails)=1-0.05=0.95$.

Question 1

Consider the experiment where both a die is rolled and a coin is flipped.

- a) What is the sample space for this experiment?
- b) Calculate Pr(getting a head and any number).
- c) Calculate Pr(getting a head and a six).
- d) Calculate Pr(getting a head and an even number).
- e) Calculate Pr(getting a tail and a number greater than four). (greater than four ⇒ five or six)
- f) What is the probability of getting two heads and a six?

R Code

The expand.grid function in R is useful for finding all outcomes in a sample space:


```
coin = c("H","T")
die = c(1,2,3,4,5,6)

expand.grid(coin,coin) # two coins
expand.grid(coin,coin,coin) # three coins
expand.grid(coin,coin,coin,coin) # four coins
expand.grid(coin,die) # coin and a die
expand.grid(die,die) # two dice
```


Set Notation

If A and B are two events then we have

• $A \cup B$: "A union B" represents A or B or both together, i.e., $A \cup B$ = at least one of the two occurs.

• $A \cap B$: "A intersection B" represents A and B, i.e., $A \cap B =$ both occur together.

Example: Flipping Two Coins

A = "At least one head showing" = {HH, TH, HT}.

C = "The same result on both coins" = {HH, TT}.

$$A \cup C = \{HH, TH, HT, TT\} \Rightarrow Pr(A \cup C) = \frac{4}{4} = 1.$$

$$A \cap C = \{HH\} \Rightarrow \Pr(A \cap C) = \frac{1}{4}.$$

Example: Flipping Two Coins

$$B =$$
 "Getting two tails" = { TT }.

C = "The same result on both coins" = {HH, TT}.

$$B \cup C = \{HH, TT\} \Rightarrow \Pr(B \cup C) = \frac{2}{4} = \frac{1}{2}.$$

$$B \cap C = \{TT\} \Rightarrow \Pr(B \cap C) = \frac{1}{4}.$$

Addition Rule: Two Events

For two events, A and B, the probability of at least one occurring is

$$\mathsf{Pr}(A \cup B) = \mathsf{Pr}(A) + \mathsf{Pr}(B) - \mathsf{Pr}(A \cap B)$$

Note that the intersection probability is subtracted once since it was added twice:

Addition Rule: Two Mutually Exclusive Events

A and B are **mutually exclusive** events if they *cannot* occur simultaneously, i.e., the presence of one *excludes* the presence of the other $\Rightarrow Pr(A \cap B) = 0$.

In this case the previous formula simplifies to

$$Pr(A \cup B) = Pr(A) + Pr(B)$$

since $Pr(A \cap B) = 0$.

More than Two Events

For three events, A, B and C, the probability of at least one occurring is

$$Pr(A \cup B \cup C) = Pr(A) + Pr(B) + Pr(C)$$
$$- Pr(A \cap B) - Pr(A \cap C) - Pr(B \cap C)$$
$$+ Pr(A \cap B \cap C).$$

Can you see why from the diagram?

(clearly the situation becomes complicated for more than three events - we will not deal with such situations)

More than Two Mutually Exclusive Events

For three mutually exclusive events, the previous formula simplifies to

$$Pr(A \cup B \cup C) = Pr(A) + Pr(B) + Pr(C)$$

as all intersections have zero probability since the events cannot happen simultaneously.

For **k** mutually exclusive events, $E_1, E_2, E_3, \dots E_k$, it should be clear that the probability of at least one occurring is:

$$\mathsf{Pr}(E_1 \cup E_2 \cup \cdots \cup E_k) = \mathsf{Pr}(E_1) + \mathsf{Pr}(E_2) + \cdots + \mathsf{Pr}(E_k)$$

At Least One Vs None of the Events

 $Pr(A \cup B)$ is the probability of at least one of A or B occurring.

Recall from earlier that the *complement rule* allows us to evaluate the probability of a complementary (i.e., opposite) event.

The complement of "at least one" is "none". In mathematical notation: $(A \cup B)^c = A^c \cap B^c$, i.e., simultaneously not A and not B.

Thus, the probability of *neither A nor B* is

$$\mathsf{Pr}(A^c \cap B^c) = 1 - \mathsf{Pr}(A \cup B)$$

Conversely, if we have $Pr(A^c \cap B^c)$ and wish for $Pr(A \cup B)$, we can use

$$Pr(A \cup B) = 1 - Pr(A^c \cap B^c)$$

At Least One Vs None of the Events

Of course the ideas on the previous slide hold for more than two events, i.e.,

$$\mathsf{Pr}(E_1^c \cap E_2^c \cap \cdots \cap E_k^c) = 1 - \mathsf{Pr}(E_1 \cup E_2 \cup \cdots \cup E_k),$$

and, conversely,

$$\Pr(E_1 \cup E_2 \cup \cdots \cup E_k) = 1 - \Pr(E_1^c \cap E_2^c \cap \cdots \cap E_k^c).$$

Example: Flipping Two Coins

In the example of flipping two coins we had:

$$B =$$
 "Getting two tails" = $\{TT\} \Rightarrow Pr(B) = \frac{1}{4} = 0.25$.

$$C =$$
 "The same result on both coins" = $\{HH, TT\} \Rightarrow Pr(B) = \frac{2}{4} = 0.5$.

These events are clearly *not* mutually exclusive since $B \cap C = \{TT\} \Rightarrow Pr(B \cap C) = \frac{1}{4} = 0.25$.

To calculate the probability of "getting two tails" or "the same result" or both (i.e., at least one of B or C), we can use the addition rule:

$$Pr(B \cup C) = Pr(B) + Pr(C) - Pr(B \cap C) = 0.25 + 0.5 - 0.25 = 0.5.$$

(note that we found this probability already using the venn diagram - see slide 12)

Example: Flipping Two Coins

If we want the probability that *neither B nor C* occurs we use the complement rule:

$$Pr(B^c \cap C^c) = 1 - Pr(B \cup C) = 1 - 0.5 = 0.5.$$

(Note that the above probability can be found using a more manual approach since $B^c = \{HH, TH, HT\}$ and $C^c = \{TH, HT\} \Rightarrow B^c \cap C^c = \{TH, HT\}$)

Example: Rolling One Die

Consider the experiment of rolling a die which has $S = \{1, 2, 3, 4, 5, 6\}$.

We then define the events:

- E_1 = "the result is a one" = $\{1\} \Rightarrow Pr(E_1) = \frac{1}{6}$.
- E_2 = "the result is a two" = $\{2\} \Rightarrow \Pr(E_2) = \frac{1}{6}$.
- E_3 = "the result is a three" = $\{3\} \Rightarrow \Pr(E_3) = \frac{1}{6}$.
- E_4 = "the result is a four" = $\{4\}$ \Rightarrow $Pr(E_4) = \frac{1}{6}$.
- E_5 = "the result is a five" = $\{5\}$ \Rightarrow $Pr(E_5) = \frac{1}{6}$.
- E_6 = "the result is a six" = $\{6\} \Rightarrow \Pr(E_6) = \frac{1}{6}$.

These events are all *mutually exclusive* since, for example, the result cannot *simultaneously* be a one *and* a two.

Example: Rolling One Die

We can add the event probabilities without worrying about intersections since they are mutually exclusive events, e.g.:

Pr("result between three and five") = Pr(
$$E_3 \cup E_4 \cup E_5$$
)
= Pr(E_3) + Pr(E_4) + Pr(E_5)
= $\frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{3}{6} = \frac{1}{2}$.

Pr("greater than four") = Pr("a five or a six") = Pr(
$$E_5 \cup E_6$$
)
= Pr(E_5) + Pr(E_6)
= $\frac{1}{6} + \frac{1}{6} = \frac{2}{6} = \frac{1}{3}$.

Finally, an example of the usefulness of the complement rule:

Pr("less than or equal to four") = 1 - Pr("greater than four") = $1 - \frac{1}{2} = \frac{2}{3}$.

Exhaustive Events

It is worth noting that in the last example

$$\begin{aligned} \Pr(E_1 \cup E_2 \cup E_3 \cup E_4 \cup E_5 \cup E_6) \\ &= \Pr(E_1) + \Pr(E_2) + \Pr(E_3) + \Pr(E_4) + \Pr(E_5) + \Pr(E_6) \\ &= \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} \\ &= 1. \end{aligned}$$

Such events are called **exhaustive** as they cover the whole sample space, i.e., they *exhaust all possibilities*.

(this is important later for the law of total probability)

Question 2

Consider the experiment where both a die is rolled and a coin is flipped (considered earlier in Question 1). Let A = "head & even number", B = "head & any number", C = "any face & a five".

- a) $A = \{H2, H4, H6\}$. Write out the set of outcomes in B and C. Hence, calculate Pr(A), Pr(B) and Pr(C).
- b) Write down $A \cap B$, $A \cap C$ and $B \cap C$. Hence, calculate the probabilities $Pr(A \cap B)$, $Pr(A \cap C)$ and $Pr(B \cap C)$.
- c) Which events are mutually exclusive?
- d) Calculate $Pr(A \cup B)$, $Pr(A \cup C)$ and $Pr(B \cup C)$ using the addition rule.
- e) What is the probability that the result is neither A nor B?

Question 3

Consider a RAID (redundant array of inexpensive disks) system where multiple hard disks are used simultaneously.

Let's assume that we have two hard disks. Define the events H_1 = "hard disk one works" and H_2 = "hard disk two works" and also assume that $Pr(H_1) = Pr(H_2) = 0.9$. If the hard disks work *independently* (more on this later), the probability that they both work is $Pr(H_1 \cap H_2) = 0.81$.

- a) RAID-0 is a system which increases performance but only works if both hard disks work. What is Pr(RAID-0 works)?
- b) Calculate Pr(RAID-0 fails).
- c) RAID-1 is a system which does not increase performance but still works with only one working hard disk. What is Pr(RAID-1 works)?
- d) Calculate Pr(RAID-1 fails).

Note on Question 3

It may interest you to find out more about RAID systems (if you don't already know).

You can have a look at this video: http://youtu.be/RYBtmVMtH1g.

The first four minutes provide a good discussion of how RAID-0 and RAID-1 work. The rest of the video describes how you can set up these systems in practice.

Also see wikipedia for information on various RAID systems: http://en.wikipedia.org/wiki/RAID.

Multiplication Rule: Two Events

Although we have found $Pr(A \cap B)$ in the previous section manually, there is also a formula to calculate it:

$$Pr(A \cap B) = Pr(A) Pr(B \mid A)$$

What is $B \mid A$? This is the event of B given that A has happened.

Pr(B|A) is a *conditional probability* - it is the probability that B occurs under the condition that A has already occurred.

We can change the order of multiplication if we like:

$$Pr(A \cap B) = Pr(B) Pr(A \mid B).$$

Multiplication Rule: Independent Events

Addition Rule

Events are described as **independent** if the occurrence of one has *no effect* on the other.

In this case Pr(B|A) = Pr(B), i.e., it does not matter if A has happened or not.

For two independent events the multiplication formula simplifies to

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

Of course this extends to **k** independent events:

$$\Pr(E_1 \cap E_2 \cap \cdots \cap E_k) = \Pr(E_1) \Pr(E_2) \cdots \Pr(E_k)$$

(for more than two *non-independent* events there is no simple multiplication formula - much like the addition rule for *non-mutually exclusive* events)

Checking Independence

Assuming we have calculated Pr(A), Pr(B) and $Pr(A \cap B)$ then we can check:

• If $Pr(A) \times Pr(B) = Pr(A \cap B) \Rightarrow$ independent events.

• If $Pr(A) \times Pr(B) \neq Pr(A \cap B) \Rightarrow$ non-independent events.

Question 4

In Question 2 we calculated: Pr(A), Pr(B), Pr(C), $Pr(A \cap B)$, $Pr(A \cap C)$ and $Pr(B \cap C)$.

a) Check if any of the events A, B or C are independent.

Question 5

In Question 3 we looked at RAID systems and defined the events H_1 = "hard disk one works" and H_2 = "hard disk two works" with $Pr(H_1) = Pr(H_2) = 0.9$. We assume that H_1 and H_2 are *independent*.

- a) Show that the probability of both hard disks working is $Pr(H_1 \cap H_2) = 0.81$.
- b) Calculate $Pr(RAID-1 \text{ works}) = Pr(H_1 \cup H_2)$.
- c) What is the probability that hard disk one *fails* (i.e., $Pr(H_1^c)$)? What is the value of $Pr(H_2^c)$?
- d) Pr(H₁^c ∩ H₂^c) is the probability that *both* fail simultaneously, i.e.,
 Pr(RAID-1 fails). Calculate this probability using the answer to part
 (c) and the fact these events are independent.
- e) Cheap hard disks exist with Pr(cheap hard disk works) = 0.6. How many of these are needed to match the performance of the two-hard disk system described above?

Independence Vs Mutual Exclusion

Do not mix up the ideas of independence and mutual exclusion.

Independent events

- Have no effect on each other.
- Can happen at the same time (but work independently of each other).
- Allow us to simplify the multiplication rule.

Mutually exclusive events

- Cannot happen at the same time.
- Certainly affect each other since the presence of one excludes the presence of the other.
- Allow us to simplify the addition rule.

Bottom line: If events are independent they are not mutually exclusive. If events are mutually exclusive they are not independent.

Question 6

Classify the following pairs of events as being mutually exclusive, independent or dependent (but not mutually exclusive).

	Event A	Event B
a)	A coin shows a head	The same coin shows a tail
b)	You work hard	You get promoted
c)	You are Irish	It rains in Japan
d)	Anti-virus out of date	Laptop is virus-free
e)	You are in this lecture	You are in the Stables
f)	You are in this lecture	You are on Facebook
g)	An individual is not wealthy	He/she drives an expensive car
h)	One coin shows a head	Another coin shows a head