Basic Probability

Hamid Dehghani School of Computer Science Birmingham September 2020

Sample Space

 A Sample Space is a LIST of all possible outcomes.

 A Sample Space Diagram is a TABLE which shows all the possible outcomes of a scenario.

	, ,	_	_)	7	J				
	P(X)	$\frac{1}{6}$	<u>1</u>	$\frac{1}{6}$	<u>1</u>	<u>1</u> 6	$\frac{1}{6}$			
-	Table 1: The probability matrix of the									

Table 1: The probability matrix of the outcomes of a single role of a die.

Independent Events

Events are *independent* if the outcome of each event is not affected by any other event outcomes.

A bag contains 2 blue, 3 green and 5 red balls.

If I draw one ball at random, the probability of a blue ball ...

$$P(Blue) = 2/10$$

If I draw another ball the probability of it being Blue depends on what colour ball was drawn first -

not independent.

Probability - Notation

The probability of an event A happening can be written as P(A)

$$P(A) = \frac{\text{number of ways event } A \text{ can happen}}{\text{total number of possible outcomes (including } A)}$$

X	1	2	3	4	5	6
P(X)	$\frac{1}{6}$	<u>1</u>	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$

Table 1: The probability matrix of the outcomes of a single role of a die.

The probability of getting an "Ace" by drawing one card from a pack of 52 cards:

```
P(Ace) = <u>number of ways of getting an ace</u>
total number of possible cards picked
```

Probability of Event NOT happening

P(A') is probability of event A NOT happening.

$$P(A') = 1 - P(A)$$

e.g.

P(not an ace) =
$$1 - \frac{4}{52} = \frac{48}{52}$$

Probability of Independent Events

If two events A and B are independent then the probability of them both happening is:

$$P(A \text{ and } B) = P(A) \times P(B)$$

A dice and a coin are thrown. What is the probability of a HEAD and a 4?

```
Answer:

P(H \text{ and } 4) = P(H) \times P(4)

= 1/2 \times 1/6

= 1/12
```

Mutually Exclusive

Events are mutually exclusive if they can't happen at the same time

e.g. If coin is tossed it cannot land as HEAD and TAIL

Events "showing a head" or "showing a tail" are mutually exclusive.

Probability of Mutually Exclusive

If two events A and B are mutually exclusive, the probability of either event A or event B occurring ...

$$P(A \text{ or } B) = P(A) + P(B)$$

If a dice is thrown what is the probability of an even number or a "3"

Since three is not an even number (!)

P(Even or "3") = P(Even) + P(3)
=
$$3/6 + 1/6$$

= $4/6$