

Dr. Xueping Li University of Tennessee

A Refresher on Probability and Statistics

Appendix C

What We'll Do ...

- Ground-up review of probability and statistics necessary to do and understand simulation
- Assume familiarity with
 - Algebraic manipulations
 - Summation notation
 - Some calculus ideas (especially integrals)

Outline

- Probability basic ideas, terminology
- Random variables, joint distributions
- Sampling
- Statistical inference point estimation, confidence intervals, hypothesis testing

Probability Basics

- Experiment activity with uncertain outcome
 - Flip coins, throw dice, pick cards, draw balls from urn, ...
 - Drive to work tomorrow Time? Accident?
 - Operate a (real) call center Number of calls? Average customer hold time? Number of customers getting busy signal?
 - Simulate a call center same questions as above
- Sample space complete list of all possible individual outcomes of an experiment
 - Could be easy or hard to characterize
 - May not be necessary to characterize

Probability Basics (cont' d.)

- Event a subset of the sample space
 - Describe by either listing outcomes, "physical" description, or mathematical description
 - Usually denote by E, F, E₁, E₂, etc.
 - Union, intersection, complementation operations
- Probability of an event is the relative likelihood that it will occur when you do the experiment
 - A real number between 0 and 1 (inclusively)
 - Denote by P(E), $P(E \cap F)$, etc.
 - Interpretation proportion of time the event occurs in many independent repetitions (replications) of the experiment
 - May or may not be able to derive a probability

Probability Basics (cont' d.)

Some properties of probabilities

If S is the sample space, then P(S) = 1Can have event $E \neq S$ with P(E) = 1If Ø is the empty event (empty set), then $P(\emptyset) = 0$ Can have event $E \neq \emptyset$ with P(E) = 0If E^C is the complement of E, then $P(E^C) = 1 - P(E)$ $P(E \cup F) = P(E) + P(F) - P(E \cap F)$ If E and F are mutually exclusive (i.e., $E \cap F = \emptyset$), the

If E and F are mutually exclusive (i.e., $E \cap F = \emptyset$), then $P(E \cup F) = P(E) + P(F)$

If *E* is a subset of *F* (i.e., the occurrence of *E* implies the occurrence of *F*), then $P(E) \le P(F)$

If o_1 , $o_2 \sum_{\text{all } i} P(o_i) = 1$ individual outcomes in the sample space,

Probability Basics (cont' d.)

Conditional probability

- Knowing that an event F occurred might affect the probability that another event E also occurred
- Reduce the effective sample space from S to F, then measure "size" of E relative to its overlap (if any) in F, rather than relative to *S*• Definition (assuming $P(F) \neq 0$): $P(E|F) = \frac{P(E \cap F)}{P(F)}$
- E and F are independent if $P(E \cap F) = P(E) P(F)$
 - Implies P(E|F) = P(E) and P(F|E) = P(F), i.e., knowing that one event occurs tells you nothing about the other
 - If E and F are mutually exclusive, are they independent?

Random Variables

- One way of quantifying, simplifying events and probabilities
- A random variable (RV) is a number whose value is determined by the outcome of an experiment
 - Technically, a function or mapping from the sample space to the real numbers, but can usually define and work with a RV without going all the way back to the sample space
 - Think: RV is a number whose value we don't know for sure but we'll usually know something about what it can be or is likely to be
 - Usually denoted as capital letters: X, Y, W₁, W₂, etc.
- Probabilistic behavior described by distribution function

Discrete vs. Continuous RVs

- Two basic "flavors" of RVs, used to represent or model different things
- Discrete can take on only certain separated values
 - Number of possible values could be finite or infinite
- Continuous can take on any real value in some range
 - Number of possible values is always infinite
 - Range could be bounded on both sides, just one side, or neither

Discrete Distributions

- Let X be a discrete RV with possible values (range) $x_1, x_2, ...$ (finite or infinite list)
- Probability mass function (PMF)

$$p(x_i) = P(X = x_i)$$
 for $i = 1, 2, ...$

- The statement "X = x_i" is an event that may or may not happen, so it has a probability of happening, as measured by the PMF
- Can express PMF as numerical list, table, graph, or formula
- Since $X \sum_{\text{all } i} p(x_i) = 1$ ual to some x_i , and since the x_i 's are all

Discrete Distributions (cont' d.)

Cumulative distribution function (CDF) –
probability that the RV will be ≤ a fixed value x:

$$F(x) = P(X \le x) = \sum_{\text{all } i \text{ such that}} p(x_i)$$

Properties of discrete CDFs

$$0 \le F(x) \le 1$$
 for all x
As $x \to -\infty$, $F(x) \to 0$
As $x \to +\infty$, $F(x) \to 1$

F(x) is nondecreasing in x

F(x) is a step function continuous from the right with jumps at the x_i 's of height equal to the PMF at that x_i

Discrete Distributions (cont' d.)

- Computing probabilities about a discrete RV usually use the PMF
 - Add up $p(x_i)$ for those x_i 's satisfying the condition for the event $P(\mathbf{a} < X \le \mathbf{b}) = \sum_{\substack{\text{all } i \text{ such that} \\ \mathbf{a} < x_i \le \mathbf{b}}} p(x_i)$
- With discrete RVs, must be careful about weak vs. strong inequalities – endpoints matter!

Discrete Expected Values

- Data set has a "center" the average (mean)
- RVs have a "center" expected value $E(X) = \sum_{i=1}^{n} x_i p(x_i)$
 - Also called the mean or expectation of the RV X
 - Other common notation: μ , μ_X
 - Weighted average of the possible values x_i , with weights being their probability (relative likelihood) of occurring
 - What expectation is not: The value of X you "expect" to get
 - E(X) might not even be among the possible values $x_1, x_2, ...$
 - What expectation is: Repeat "the experiment" many times, observe many $X_1, X_2, ..., X_n$ E(X) is what converges to (in a certain sense) as $n \to \infty$

Discrete Variances and **Standard Deviations**

- Data set has measures of "dispersion"
 - Sample variance $s^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i \overline{X})^2$
 - Sample standard deviation $s = +\sqrt{s^2}$
- RVs have corresponding measures

$$Var(X) = \sum_{\text{all } i} (x_i - \mu)^2 p(x_i)$$

- Other common notation: σ^2 , σ_x^2
- Weighted average of squared deviations of the possible values x_i from the mean $\sigma = \sigma_X = +\sqrt{Var(X)}$
- Standard deviation of X is
- Interpretation analogous to that for E(X)

Continuous Distributions

Now let X be a continuous RV

- Possibly limited to a range bounded on left or right or both
- No matter how small the range, the number of possible values for X is always (uncountably) infinite
- Not sensible to ask about P(X = x) even if x is in the possible range
- Technically, P(X = x) is always 0
- Instead, describe behavior of X in terms of its falling between two values

Continuous Distributions (cont' d.)

Probability density function (PDF) is a function f(x) with the following three properties:

 $f(x) \ge 0$ for all real values x

The total area under f(x) is 1:

$$\int_{-\infty}^{+\infty} f(x) \, dx = 1$$

For any fixed a and b with $a \le b$, the probability that X will fall between a and b is the area under f(x) between a and b:

Fun facts about PDFs

$$P(a \le X \le b) = \int_a^b f(x) dx$$

- Observed X's are denser in regions where f(x) is high
- The height of a density, f(x), is not the probability of anything – it can even be > 1
- With continuous RVs, you can be sloppy with weak vs. strong inequalities and endpoints

Continuous Distributions (cont' d.)

 Cumulative distribution function (CDF) probability that the RV will be ≤ a fixed value x:

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(t) dt$$

Properties of continuous CDFs

F(x) may or may not have a closed-form formula

$$0 \le F(x) \le 1$$
 for all x
As $x \to -\infty$, $F(x) \to 0$
As $x \to +\infty$, $F(x) \to 1$
 $F(x)$ is nondecreasing in x

These four properties are also true of discrete CDFs

F(x) is a continuous function with slope equal to the PDF:

$$f(x) = F'(x)$$

Continuous Expected Values, Variances, and Standard Deviations

Expectation or mean of X is

$$\mu = \mu_X = E(X) = \int_{-\infty}^{+\infty} x f(x) dx$$

- Roughly, a weighted "continuous" average of possible values for X
- Same interpretation as in discrete case: average of a large number (infinite) of observations on the RV X
- Variance of X is

$$\sigma^2 = \sigma_X^2 = Var(X) = \int_{-\infty}^{+\infty} (x - \mu)^2 f(x) dx$$

Standard deviation of X is

$$\sigma = \sigma_X = +\sqrt{Var(X)}$$

Joint Distributions

- So far: Looked at only one RV at a time
- But they can come up in pairs, triples, ..., tuples, forming jointly distributed RVs or random vectors
 - Input: (T, P, S) = (type of part, priority, service time)
 - Output: $\{W_1, W_2, W_3, ...\}$ = output process of times in system of exiting parts
- One central issue is whether the individual RVs are independent of each other or related
- Will take the special case of a pair of RVs (X_1, X_2)
 - Extends naturally (but messily) to higher dimensions

Joint Distributions (cont' d.)

• Joint CDF of (X_1, X_2) is a function of two variables

$$F(x_1, x_2) = P(X_1 \le x_1 \text{ and } X_2 \le x_2)$$

= $P(X_1 \le x_1, X_2 \le x_2)$

- Same definition for discrete and continuous
- If both RVs are discrete, define the joint PMF $p(x_1,x_2) = P(X_1 = x_1, X_2 = x_2)$
- If both RVs are continuous, define the joint PDF f(x₁, x₂) as a nonnegative function with total volume below it equal to 1, and

$$P(a_1 \le X_1 \le b_1, a_2 \le X_2 \le b_2) = \int_{a_1}^{b_1} \int_{a_2}^{b_2} f(x_1, x_2) dx_2 dx_1$$

 Joint CDF (or PMF or PDF) contains a lot of information – usually won't have in practice

Marginal Distributions

- What is the distribution of X₁ alone? Of X₂ alone?
 - Jointly discrete
 - Marginal PMF of X_1 is $p_{X_1}(x_{1_j}) = P(X_1 = x_{1_j}) = \sum_{\text{all } x_{2_j}} p(x_{1_j}, x_{2_j})$
 - Marginal CDF of X_1 is $F_{X_1}(x) = P(X_1 \le x) = \sum_{\substack{i \text{ such that } x_{1i} \le x}} p_{X_1}(x_{1i})$
 - Jointly continuous
 - Marginal PDF of X_1 is $f_{X_1}(x_1) = \int_{-\infty}^{+\infty} f(x_1, x_2) dx_2$
 - Marginal CDF of X_1 is $F_{X_1}(x) = P(X_1 \le x) = \int_{-\infty}^x f_{X_1}(t) dt$
 - Everything above is symmetric for X_2 instead of X_1
- Knowledge of joint ⇒ knowledge of marginals but not vice versa (unless X₁ and X₂ are independent)

Covariance Between RVs

- Measures *linear* relation between X_1 and X_2
- Covariance between X_1 and X_2 is $Cov(X_1, X_2) = E[(X_1 E(X_1))(X_2 E(X_2))]$
 - If large (resp. small) X₁ tends to go with large (resp. small)
 X₂, then covariance > 0
 - If large (resp. small) X₁ tends to go with small (resp. large)
 X₂, then covariance < 0
 - If there is no tendency for X₁ and X₂ to occur jointly in agreement or disagreement over being big or small, then Cov = 0
- Interpreting value of covariance difficult since it depends on units of measurement

Correlation Between RVs

• Correlation (coefficient) between X_1 and X_2 is

$$Cor(X_1, X_2) = \frac{Cov(X_1, X_2)}{\sigma_{X_1} \sigma_{X_2}}$$

- Has same sign as covariance
- Always between –1 and +1
- Numerical value does not depend on units of measurement
- Dimensionless universal interpretation

Independent RVs

 X₁ and X₂ are independent if their joint CDF factors into the product of their marginal CDFs:

$$F(x_1,x_2) = F_{X_1}(x_1)F_{X_2}(x_2)$$
 for all x_1,x_2

Equivalent to use PMF or PDF instead of CDF

Properties of independent RVs:

- They have nothing (linearly) to do with each other
- Independence ⇒ uncorrelated
 - But not vice versa, unless the RVs have a joint normal distribution
- Important in probability factorization simplifies greatly
- Tempting just to assume it whether justified or not
- Independence in simulation
 - Input: Usually assume separate inputs are indep. valid?
 - Output: Standard statistics assumes indep. valid?!?!?!?

Sampling

- Statistical analysis estimate or infer something about a population or process based on only a sample from it
 - Think of a RV with a distribution governing the population
 - Random sample is a set of independent and identically distributed (IID) observations $X_1, X_2, ..., X_n$ on this RV
 - In simulation, sampling is making some runs of the model and collecting the output data
 - Don't know parameters of population (or distribution) and want to estimate them or infer something about them based on the sample

Sampling (cont' d.)

- Population parameter
 - Population mean $\mu = E(X)$ Population variance σ^2 Population proportion
- Parameter need to know whole population
- Fixed (but unknown)

- Sample estimate
 - Sample mean
 Sample variance
 Sample proportion
- Sample statistic can be computed from a sample
- Varies from one sample to another – is a RV itself, and has a distribution, called the sampling distribution

Sampling Distributions

- Have a statistic, like sample mean or sample variance
 - Its value will vary from one sample to the next
- Some sampling-distribution results
 - Sample mean \overline{X} $E(\overline{X}) = \mu$, $Var(\overline{X}) = \sigma^2/n$

If
$$X \sim N(\mu, \sigma)$$
 then $\overline{X} \sim N(\mu, \sigma/\sqrt{n})$

Regardless of distribution of X, $\overline{X} \sim N(\mu, \sigma/\sqrt{n})$ for large n

- Sample variance s^2 $E(s^2) = \sigma^2$
- Sample proportion $E(\hat{p}) = p$

Point Estimation

- A sample statistic that estimates (in some sense) a population parameter
- Properties
 - Unbiased: E(estimate) = parameter
 - Efficient: Var(estimate) is lowest among competing point estimators
 - Consistent: Var(estimate) decreases (usually to 0) as the sample size increases

Confidence Intervals

- A point estimator is just a single number, with some uncertainty or variability associated with it
- Confidence interval quantifies the likely imprecision in a point estimator
 - An interval that contains (covers) the unknown population parameter with specified (high) probability $1 - \alpha$
 - Called a 100 (1α) % confidence interval for the parameter
- Confidence interval for the population mean μ :

$$\overline{X} \pm t_{n-1,1-\alpha/2} \frac{s}{\sqrt{n}}$$

 $\overline{X} \pm t_{n-1,1-\alpha/2}$ $\frac{s}{\sqrt{n}}$ $\begin{pmatrix} t_{n-1,1-\alpha/2} \text{ is point below which is area} \\ 1-\alpha/2 \text{ in Student's } t \text{ distribution with } \\ n-1 \text{ degrees of freedom} \end{pmatrix}$

Cls for some other parameters – in text

Confidence Intervals in Simulation

- Run simulations, get results
- View each replication of the simulation as a data point
- Random input ⇒ random output
- Form a confidence interval
- Brackets (with probability 1α) the "true" expected output (what you'd get by averaging an infinite number of replications)

Hypothesis Tests

- Test some assertion about the population or its parameters
- Can never determine truth or falsity for sure only get evidence that points one way or another
- Null hypothesis (H₀) what is to be tested
- Alternate hypothesis $(H_1 \text{ or } H_A)$ denial of H_0

```
H_0: \mu = 6 vs. H_1: \mu \neq 6

H_0: \sigma < 10 vs. H_1: \sigma \ge 10

H_0: \mu_1 = \mu_2 vs. H_1: \mu_1 \neq \mu_2
```

 Develop a decision rule to decide on H₀ or H₁ based on sample data

Errors in Hypothesis Testing

	H ₀ is really true	H ₁ is really true
Decide H_0 ("Accept" H_0)	No error Probability $1 - \alpha$ α is chosen (controlled)	Type II error Probability β β is not controlled - affected by α and n
Decide H ₁ (Reject H ₀)	Type I Error Probability α	No error Probability $1 - \beta =$ power of the test

p-Values for Hypothesis Tests

- Traditional method is "Accept" or Reject H₀
- Alternate method compute p-value of the test
 - p-value = probability of getting a test result more in favor of
 H₁ than what you got from your sample
 - Small p (like < 0.01) is convincing evidence against H₀
 - Large p (like > 0.20) indicates lack of evidence against H₀
- Connection to traditional method
 - If $p < \alpha$, reject H_0
 - If $p \ge \alpha$, do not reject H_0
- p-value quantifies confidence about the decision

Hypothesis Testing in Simulation

Input side

- Specify input distributions to drive the simulation
- Collect real-world data on corresponding processes
- "Fit" a probability distribution to the observed real-world data
- Test H₀: the data are well represented by the fitted distribution

Output side

- Have two or more "competing" designs modeled
- Test H_0 : all designs perform the same on output, or test H_0 : one design is better than another
- Selection of a "best" model scenario

