STA 112: Lecture 1

SET THEORY

MR. LEONARD THUO

Overview

Definition of probability measure

sample spaces

set notation and arithmetic

Probability measures

Important properties

Complements

Addition law

Difference between Statistics and Probability

<u>Statistics</u>: Given the information in your hand, what is in the box?

<u>Probability</u>: Given the information in the box, what is in your hand?

Based on: Statistics, Norma Gilbert, W.B. Saunders Co., 1976.

Definition of probaility

Likelihood, chance, tendency, trend

 $Probability \ of \ an \ event = \frac{number \ of \ ways \ an \ event \ can \ occur}{number \ of \ possible \ outcomes}$

Probability has broad relevance in many areas

- ► An individual tests positive for HIV on a rapid screening test. What is the probability that the person actually is HIV-positive?
- What is the likelihood of contracting HIV in one act of sexual intercourse?
- ▶ What is the probability that someone with early stage breast cancer will survive for 10 years? Does the probability differ if she is 40 versus if she is 50?
- ▶ If a graduate program makes 10 offers of admission, what is the expected number of students that will enroll? What is the probability that 10 will enroll?
- ▶ In a room with 25 people, what is the probability that two share the same birthday?

Sample spaces I

Probability theory is a useful model for events that occur at random.

Sample space The set of all possible outcomes of an event

- Example 1 . Driving to work, you go through 3 intersections. At each intersection you either stop (S) or continue (C). Sample space is set of all possible outcomes $\Omega = \{SSS, SSC, SCS, CSS, SCC, CSC, CCS, CCC\}$
- Example 2 . A woman gives birth to twins. Sample space of possible gender combinations is $\Omega = \{\textit{FF}, \textit{MF}, \textit{FM}, \textit{MM}\}$

Sample space II

Example 3 . A person attempts to quit smoking. The time from the beginning of his quit attempt until potential relapse is all times greater than zero. $\Omega = \{t: t>0\}$

Example 4 . During the next year, you will have a certain number of visits to the doctor. The sample space is $\Omega=\{0,1,2,...\}$

Special events

Null event An event that cannot happen.

Mutually exclusive events Two events that cannot both happen. For example event A = Male and B = Pregnant are two mutually exclusive events (as no males can be pregnant).

Operations on events

There are three main operation

Union . $A \cup B$ is all the events in A and B .

Intersection $:A \cap B$ is the event that occurs both in A and B.

Complement . A^c or \bar{A} is the event that A does not occur.

Properties of complements:

$$A \cup A^c = \Omega$$

$$A \cap A^c = \emptyset$$
;

```
Example 1 (twins) A = one boy, B = no boys. Then
 A = \{FM, MF\}
 B = \{FF\}
 A \cup B = \{FM, MF, FF\}
 A \cap B = \emptyset:
Example 2 (twins) A = first is a boy. B = at least one boy.
 A = \{MM, MF\}
 B = \{MM, MF, FM\}
 A \cup B = \{MM, MF, FM\}
 A \cap B = \{MM, MF\}
```

Example 3 (visits to the doctor) A = exactly 3 visits to the doctor, B = 2 or more visits to the doctor. $A = \{3\}$ $B = \{2, 3, 4, ...\}$ $A \cup B = \{2, 3, 4, ...\}$ $A \cap B = \{3\}$

Probability measure

Formally, it is a function labeled by P that maps subsets of the sample space to the $\left[0,1\right]$ interval.

Satisfies the following axioms

- 1. If an event A is in the sample space, then $P(A) \ge 0$
- 2. The probability of all possible events is one; i.e., $P(\Omega) = 1$
- 3. If A and B are disjoint (cannot happen simultaneously), then $P(A \cup B) = P(A) + P(B)$. This also holds for more than two disjoint events.

Complements :
$$P(A^c) = 1 - P(A)$$

Example: Suppose each combination of twins is equally likely (probability 0.25). A = two boys. Then

$$A = \{MM\}$$

$$P(A) = 0.25$$

$$A^c = \{MF, FM, FF\}$$

$$P(A^c) = 1 - 0.25 = 0.75$$

Addition Law:
$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

Example: Compute the probability that the first twin is a boy or the second is a boy.

$$A = \{MF, MM\}$$

$$B = \{FM, MM\}$$

$$A \cap B = \{MM\}$$

$$P(A \cup B) = P(\{MF, MM\}) + P(\{FM, MM\}) - P(\{MM\})$$

= 0.5 + 0.5 - 0.25
= 0.75