

ENGG 2760A / ESTR 2018: Probability for Engineers

1. Probability and Counting

Prof. Hong Xu

Credit to Prof. Andrej Bogdanov

Can Alice and Bob make a connection?

In uncertain situations we want a number saying how likely something is

probability

The cheat sheet

1. Specify all possible outcomes

2. Identify event(s) of interest

3. Assign probabilities

4. Shut up and calculate!

24 = 16

Sample spaces

The sample space is the set of all possible outcomes.

Examples

Sample spaces

three coin tosses

$$\Omega = \{ HHH, HHT, HTH, HTT THH, THT, TTH, TTT \}$$

$$= \{ H, T \} \times \{ H, T \} \times \{ U, T \}$$

$$\Omega = \{ 11, 12, 13, 14, 15, 16, 21, 22, 23, 24, 25, 26, 31, 32, 33, 34, 35, 36, 41, 42, 43, 44, 45, 46, 51, 52, 53, 54, 55, 56, 61, 62, 63, 64, 65, 66 \}$$

Events

An event is a subset of the sample space.

$$\Omega = \{$$
 HHH, HHT, HTH, HTT THH, TTT, TTH, TTT

Exactly two heads:

No consecutive tails: $B = \{HHH, HHT, HTH, THH, THT\}$

Discrete probability

A probability model is an assignment of probabilities to elements of the sample space.

Probabilities are nonnegative and add up to one.

Example: three fair coins


```
whife m prob. mode \Omega = \{ HHH, HHT, HTH, HTT, THH, THT, TTH, TTT \} 1/8 1/8 1/8
```

Example:

Calculating probabilities

Exactly two heads:

$$A = \{ HHT, HTH, THH \}$$

$$\mathbf{P}(A) = \frac{3}{8}$$

No consecutive tails:

$$B = \{ \text{ HHT, HTH, THH, THH, THT } \}$$

$$\mathbf{P}(B) = \frac{5}{8}$$

E= NO 2 consecutive broken antendo

Uniform probability law

If all outcomes are equally likely, then...

$$\mathbf{P}(A) = \frac{\text{number of outcomes in } A}{\text{number of outcomes in } \Omega}$$

...and probability amounts to counting.

Product rule for counting

Experiment 1 has *n* possible outcomes.

independent

Experiment 2 has m possible outcomes.

Together there are nm possible outcomes.

Examples

Generalized product rule

Experiment 1 has *n* possible outcomes.

For each such outcome, experiment 2 has *m* possible outcomes.

Together there are nm possible outcomes.

You toss two dice. How many ways are there for the two dice to come out different?

Solution 1:

11, 12, 13, 14, 15, 16, 21, 22, 23, 24, 25, 26, 36 - 6 = 30 31, 32, 33, 34, 35, 36, 41, 42, 43, 44, 45, 46, 51, 52, 53, 54, 55, 56, 61, 62, 63, 64, 65, 66,

Solution 2:

Permutations

You toss six dice. How many ways are there for all six to come out different?

$$6! = 6 \times 5 \times 4 \times 3 \times 2 \times 1 = 720$$

The number of permutations of n different objects is

$$U = V \times CU - I) \times \cdots \times I$$

Equally likely outcomes

For two dice, the chance both come out different is

$$\Omega = \{1, 2, \dots, 6\}^{2} \qquad |-\Omega| = 36$$

$$A = \{(a, b) : a \neq b\} \qquad |A| = 30$$

$$P(A) = \frac{|A|}{|\Omega|} = \frac{39}{36} \approx 0.8366$$

For six dice, the chance they all come out different is

$$\Omega = \{1, 2, \dots, 6\}^6$$

$$\beta = \{cf_1, f_2, \dots\} : All \text{ different}\}$$

$$P(\beta) = \frac{|\beta|}{|\beta|} = \frac{6!}{6^6} = 0.015$$

Toss two fair dice. What are the chances that...

(a) The sum is equal to 7?

$$A = \{(a, b) : a+b=7\}$$
 $A = \{(a, b) : a+b=7\}$
 $A = \{(a, b) : a+b=7\}$

(b) The sum is even?

$$B = \{(a,b) : a+b \text{ is even}\}$$
 $(B) = 6 \times 3 = (8, P(B)) = \frac{8}{36}$

(c) The second one is bigger?

11, 12, 13, 14, 15, 16, 21, 22, 23, 24, 25, 26, 31, 32, 33, 34, 35, 36, 41, 42, 43, 44, 45, 46, 51, 52, 53, 54, 55, 56, 61, 62, 63, 64, 65,

There are 3 brothers. What is the probability that

(a) All have birthdays on the same day of the week?

M T F S S

$$\mathcal{L} = \left\{ Mo, Tu, \dots, Su \right\}$$

$$A = \left\{ CMo, Mo, Mo, Mo, CTa, \dots, \dots \right\}$$
Equally tikely outcomes:
$$P(A) = \frac{|A|}{|D|} = \frac{7}{73} = \frac{1}{49}$$

(b) All have birthdays on different days of the week?

(c) Exactly one birthday is on the weekend?

$$C = CA \cup CB \cup CC$$

$$C_A = \{(a,b,c) : a \in \} Sat, Sunf, b,c \in \} \text{ weekdeys} \}$$

$$C_B, C_C$$

$$(c_1 = |C_A| + |C_B| + |C_C|,$$

$$(C_A| = 2 \times 5 \times 5, C_B, C_C,$$

$$P(C) = \frac{3 \times 2 \times 5 \times 5}{7^3} = 0.437$$

a classical, b jazz, and c pop CDs are arranged at random. What is the probability that all CDs of the same type are contiguous?

Eg,
$$C_1C_2$$
 $J_1J_2J_3$ P_1P_2 , $C_1J_2P_1C_2P_2J_1J_3$ $X_1J_2J_1$, $C_1C_2P_2P_1$ Y_1

$$\Omega = All permutations$$

$$E = Obs of same type are contiguous$$

$$|\Omega| = (atbtc)!$$

$$|E| = 3! a! b! c!$$

$$|E| = 3! a! b! c!$$

Partitions

n chouse k

$$\binom{n}{k} = \frac{n!}{k! (n-k)!}$$

is the number of size-k subsets of a size-n set

$$\{1,2,3,4,5\}$$
, $k=2:2-subsets:\{1,2\},\{3,4\}$, $n=5$, $\{3,5\}$,..., $\{3,5\}$,..., $\{3,5\}$,..., $\{3,5\}$,...

Partitions and arrangements

size-k subsets of a size-n set

$$\binom{n}{k}$$

arrangements of k white and n - k black balls

Partitions and arrangements

partitions of a size-
$$n$$
 set into t subsets of sizes n_1, \ldots, n_t

Eq., [80 students], divide into t sessions, each with t students.

$$\begin{pmatrix} 180 \\ 25 \end{pmatrix} \cdot \begin{pmatrix} 75 \\ 25 \end{pmatrix} \cdot \begin{pmatrix} 50 \\ 25 \end{pmatrix} \cdot \begin{pmatrix} 25 \\ 25 \end{pmatrix} = \begin{pmatrix} 180 \\ 25 \end{pmatrix} \cdot \begin{pmatrix} 75 \\ 25 \end{pmatrix} \cdot \begin{pmatrix} 50 \\ 25 \end{pmatrix} \cdot \begin{pmatrix} 25 \\ 25 \end{pmatrix} = \begin{pmatrix} 181 \\ 181 \end{pmatrix} \cdot \begin{pmatrix} 181 \\ 181$$

Partitions and arrangements

$$\binom{n}{n_1, \ldots, n_t}$$
 arrangements of n_1 red, n_2 blue, ..., n_t green balls

arrangements of n_1 red,

An urn has 10 white balls and 20 black balls. You draw two at random (without replacement). What is the probability that their colors are different?

Imagine drawing 30 balls, just look at the first two:

$$\Omega = \begin{pmatrix} 30 \\ 10 \end{pmatrix}$$

$$A = Subset 50 that the seq. start with the seq.$$