Lecture 3: Assignment 1, Probability

LING 473: Day 3

START THE RECORDING
Assignment 1 Review
Probability

Resources Available

- Probability textbook:
 - Charles Grinstead and J. Laurie Snell <u>Introduction to Probability</u> online on course website
- Resources on course website
 - Unicode, UTF-8, BOM
 - Condor quick-start
- Resource Thread on GoPost

Announcement

- I will be out of town at a conference August 8 and August 10
- Lectures will be recorded and uploaded
- I will be available electronically (email, GoPost)

Project 1

- Due Thursday August 3 at 11:45pm
- Questions?

Assignment 2

- Due Tuesday August 8 at 4:30pm
- Pobability
- Harder than assignment 1, start early

Thursday, July 21, 2016

4

- 1. Essays get full credit.
- 2. I saw that gas can explode

I saw (realized) that gas (in general) can explode

I saw that (one) gas can explode

I saw (realized) that (particular) gas can explode

3. All possible six letter words (26⁶) minus words with all consonants (21⁶) minus words with all vowels (5⁶) $26^6 - 21^6 - 5^6 = 223,134,030$

4. Assuming that we consider identical characters to be indistinguishable in the output:

Repeated groups: 4, 2, 1, 1, 1

$$\frac{9!}{4! \times 2! \times 1! \times 1! \times 1!} = 7,560$$

5a. How many pairwise comparisons are possible between documents on the same topic?

$$\binom{7}{2} + \binom{9}{2} + \binom{3}{2} = 60$$

5b. How many pairwise comparisons are possible between documents on different topics?

$$(7\times9) + (7\times3) + (9\times3) = 111$$

6. Extra Credit

Write an expression that gives the number of unordered sets of k items that can be formed from a set of n distinct items while allowing repetition in the output set.

Proof (hard version)

```
Divide into groups and count them (remember: n = 4, k = 3):
```

```
{aaa} {aab} {aac} {aad} {abb} {abb} {abc} {abd} {acc} {ad} {abb} {abd} {acc} {acd} {add} {add} {abb} {acc} {acd} {add} {add} {add} {abb} {acc} {acd} {acd} {add} {add} {abb} {acc} {acd} {acd} {add} {add} {add} {add} {acc} {acd} {acd} {add} {add} {acc} {acd} {acd}
```

Proof (easy version)

{a, b, c, d} multichoose 3

Every time we choose, we should add back into the set a copy of whatever we just chose. E.g., if we choose a, we just add another a. If we choose b, we just add another b. We will do this k-1 times.

So we really have a set that looks like this:

Where each X is going to have a value equivalent to whatever the last chosen item was. So now we have a regular choose function. Our choose is:

$$\binom{n+k-1}{k}$$
 The number of Xs

Combinatorics Summary

```
{abc}
```

Permutation: how many different orderings?

```
(abc)(acb)(bac)(bca)(cab)(cba) n!
```

Combination: how many different subsets (i.e. of 2)?

```
{ab}{ac}{bc}

allowing repetition in the output

{aa}{ab}{ac}{bb}{bc}{cc}

\binom{n}{k}
```

Variations: how many different ordered subsets (i.e. of 2)?

```
(ab)(ac)(ba)(bc)(ca)(cb) \frac{n!}{(n-k)!} allowing repetition in the output
(aa)(ab)(ac)(ba)(bb)(bc)(ca)(cb)(cc) \qquad n^{k}
```

Probability

- So far we've considered counting and manipulating sets
- Probability talks about the event of selecting an item from a set.
- This is alternatively called a trial or an observation.
- We call the set the sample space and (arbitrarily) assign the whole set a probability mass of 1.0

Sample Space

- Ω is sometimes used to represent the sample space.
- Sample spaces can be continuous or discrete.
 - Continuous: { the distance between planets }
 - Discrete: { Mercury, Venus, Earth, Mars, Jupiter, Saturn,Uranus, Neptune }

• $P(\Omega) = 1.0$. (all events are accounted for)

Outcomes

• By convention, events are often represented with an italic capital letter representing the single outcome of a lower-case letter.

$$\Omega = \{ a a b c \}$$

A is the event of selecting 'a' from Ω

B is the event of selecting 'b' from Ω

C is the event of selecting 'c' from Ω

- A^{C} is the complement of A (the event of not A)
 - $-A + A^{C}$ takes up the entire event space. E.g., $P(A \text{ or } A^{C}) = 1.0$
- An event can be any subset of Ω
 - All individual outcomes are an event
 - An event could be a combination of different outcomes: D is the event of choosing 'a' or 'b'
 - An event could be multiple outcomes: Q is the event of choosing 'a' followed by 'b'

Rolling 2 dice

 The single occurrence of rolling a red die and a black die must have one of the following outcomes (red, black)

```
\Omega = \{ (1, 1), (1, 2), (1, 3), (1, 4), (1, 5), (1, 6), (2, 1), (2, 2), (2, 3), (2, 4), (2, 5), (2, 6), (3, 1), (3, 2), (3, 3), (3, 4), (3, 5), (3, 6), (4, 1), (4, 2), (4, 3), (4, 4), (4, 5), (4, 6), (5, 1), (5, 2), (5, 3), (5, 4), (5, 5), (5, 6), (6, 1), (6, 2), (6, 3), (6, 4), (6, 5), (6, 6) \}
```

- There are $6 \times 6 = 36$ outcomes; they are mutually exclusive and collectively exhaustive
- But there are many other events that we can talk about...

Some 2-dice Events

A particular outcome

$$A = \{ (3, 6) \}$$

Both dice are the same

$$E = \{ (1, 1), (2, 2), (3, 3), (4, 4), (5, 5), (6, 6) \}$$

• The total is 5

$$F = \{ (1, 4), (2, 3), (3, 2), (4, 1) \}$$

The total is prime

$$G = \{ (1, 1), (1, 2), (1, 4), (1, 6), (2, 1), (2, 3), (2, 5), (3, 2), (3, 4), (4, 1), (4, 3), (5, 2), (5, 6), (6, 1), (6, 5) \}$$

Definition of Probability

• Let *P* be a function that satisfies the following:

$$P(\Omega) = 1$$

all possible outcomes are accounted for

$$\forall A \subseteq \Omega : 0 \leq P(A) \leq 1$$

probabilities are non-negative real numbers less than 1

$$\forall \{A, B\} \subseteq \Omega, A \cap B = \emptyset^* : P(A \cup B) = P(A) + P(B)$$

for any pair of events that are mutually exclusive, the union of their occurrence is the sum of their probabilities

* Ø denotes the empty set, { }

Definition of Probability

For every trial, an event either occurs, or does not occur

$$\forall A \subseteq \Omega : P(A^c) = 1 - P(A)$$

• Each event $A \subseteq \Omega$ can be thought of as partitioning the probability space

Mutual Exclusivity

- It is impossible for two mutually exclusive events to co-occur on the same trial
- For the 2 dice example, each of the 36 basic outcomes are mutually exclusive with each other, and the entire set is collectively exhaustive
- Therefore, one way of defining *P* is to assume that these outcomes are all equally likely:

$$E = \{ (1,6) \}$$

$$P(E) = \frac{1}{|\Omega|} = \frac{1}{36} = .0278$$

Compositional Events

- Events which are not in the set of mutually-exclusive, collectively-exhaustive events can be composed from them
- Compositional events are handy for grouping together certain types of events that we might be interested in
- If the function *P* describes a valid probability space, then the definition of well-formed *P* allows us to calculate *P* for mutually exclusive compositional events

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

 Every trial has an outcome, which may satisfy multiple events; this can be illustrated with Venn Diagrams

2 Dice Events

Both dice are the same

$$E = \{ (1, 1), (2, 2), (3, 3), (4, 4), (5, 5), (6, 6) \}$$

 $P(E) = .0278 \times 6 = .1667$

• The total is 5

$$F = \{ (1, 4), (2, 3), (3, 2), (4, 1) \}$$

 $P(F) = .0278 \times 4 = .1111$

• The total is prime

```
G = \{ (1, 1), (1, 2), (1, 4), (1, 6), (2, 1), (2, 3), (2, 5), (3, 2), (3, 4), (4, 1), (4, 3), (5, 2), (5, 6), (6,1), (6, 5) \}
P(G) = .0278 \times 15 = .4167
```

Outcomes in Probability Space

Event Composition

Intersecting Events

The previous slide shows that compositional events can be mutually exclusive

E and F are mutually exclusive

$$E \cap F = \emptyset$$

E and G are not mutually exclusive

$$E \cap G = \{ (1, 1) \}$$

F and G are not mutually exclusive

$$F \cap G = \{ (1, 4), (2, 3), (3, 2), (4, 1) \} = F$$

More on Adding Probabilities

We have seen how to calculate probability of P(A or B) when A and B are mutually exclusive

$$P(A \cup B) = P(A) + P(B), A \cap B = \emptyset$$

If they are not, we can subtract the probability of the intersecting area

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

Probability of both dice being the same, or their total being prime in a single trial

$$P(E \cup G) = P(E) + P(G) - P(E \cap G)$$

= .1667 + .4167 - .0278
= .5556

Joint Probability

- On the previous slide we knew that $P(E \cap G) = .0278$ by noting that only 1 of the 36 mutually exclusive, collectively exhaustive outcomes is in the set intersection $E \cap G$
- More generally though, how can we compute $P(E \cap G)$ from P(E) and P(G)?
- $P(E \cap G)$, or P(E and G), or P(EG) is the probability that two events both occur in the same trial
- This is called the joint probability
- For mutually exclusive events, the joint probability is obviously zero:

$$\forall \{A, B\} \subseteq \Omega, A \cap B = \emptyset : P(A \cap B) = 0$$

Joint Probability

Recall our example

$$\forall \{A, B\} \subseteq \Omega, A \cap B = \varnothing : P(A \cap B) = 0$$

$$E \cap F = \emptyset$$
, $\therefore P(E \cap F) = 0$

The probability is zero, meaning it is not possible for both dice to be the same and for the total to be 5 on the same trial.

Joint Probability

Perhaps it is the case that

$$P(E \cap G) = P(E) P(G)$$

Let's try it

$$.0278 \stackrel{?}{=} .1667 \times .4167$$

$$.0278 \stackrel{?}{=} .0694$$

No. This means that events *E* and *G* are not independent

Independent Events

- 2 events are mutually exclusive if they cannot both occur as the outcome of a single trial
- 2 events are independent if the occurrence of one does not affect the probability of the other occurring in the trial
- Does event A provide any information that would bias the outcome of event B?
 - If so, A and B are not independent events; they are dependent
- Events E, F and G in the 2-dice example are not independent of each other ({E, F}, {F, G} and {E, G})
 - Even though E and F are mutually exclusive

Adding an independent event to our example

Let's start with event F and try to think of an event that would be independent of F

$$F = \{ (1, 4), (2, 3), (3, 2), (4, 1) \}$$
"the total is 5"
 $P(F) = .1111$

It's not so easy to come up with an event that, in the same trial, will give us no information about *F*. Such an event must meet the following criteria:

- •Since F does not partition Ω equally, a event that is independent of F must partition Ω equally, so as not to bias for or against F.
- •For the same reason, the event must also partition F equally.

Any ideas?

An event that is independent of F

"the red die shows an odd number"

$$H = \{ (1, 1), (1, 2), (1, 3), (1, 4), (1, 5), (1, 6), (3, 1), (3, 2), (3, 3), (3, 4), (3, 5), (3, 6), (5, 1), (5, 2), (5, 3), (5, 4), (5, 5), (5, 6) \}$$

$$P(H) = .5$$

$$F = \{ (1, 4), (2, 3), (3, 2), (4, 1) \}$$

"the total is 5"
 $P(F) = .1111$

$$H \cap F = \{ (1, 4), (3, 2) \}$$

 $P(H \cap F) = .0555 \stackrel{?}{=} P(H) P(F) \stackrel{?}{=} .5 \times .111$

Independent Events

When two events are independent, the probability of both occurring in the same trial is

$$P(A \cap B) = P(A) P(B)$$

- Actually, the reverse of this is the *definition* of independence
- This is how we can test for independence of events
 - we can compare the probability $P(A \cap B)$ —obtained from counting—to the product of P(A) and P(B). If they are equal, the events are independent

Conditional Probability

- But what if two events are not independent? How do we compute $P(A \cap B)$ from P(A) and P(B)?
- We must know how the events are related
- P(A|B) is notation for the probability of event A, assuming that event B has co-occurred in the same trial
- This is called conditional probability
- "the probability of A, given B"
- Think of a constrained probability space which contains only those outcomes which satisfy event B
 - or a 'pre-filter' which selects only outcomes which satisfy B

Conditional Probability

- Because the reduced sample space is limited to events which satisfy B, we exclude from A any outcomes that do not satisfy B: $P(A \cap B)$
- This lets us express the conditional probability in terms of the reduced sample space

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

$$P(A \cap B) = P(A|B)P(B)$$

• If P(B) is 0, then P(A|B) is undefined

Marginal Probability

- Conditional probability introduces the idea that you might have information about part of a trial
- In the following equation, we are assuming that we can estimate or provide P(B) for an incomplete trial

$$P(A \cap B) = P(A|B)P(B)$$

P(B) here is called the marginal probability

$$P(A \cap B) = P(A|B)P(B)$$

joint probability = conditional probability × marginal probability

Conditional probability and independence

- Note that conditional probability degrades gracefully in the case of independent events
- Assuming A and B are independent events:

$$P(AB) = P(A) P(B)$$

$$P(AB) = P(A|B) P(B)$$

$$P(A) P(B) = P(A|B) P(B)$$

$$P(A) = P(A|B)$$

If A and B are independent, then what you may know about one doesn't affect the probability of the other

Summary of Event Probability

- $P(A^C) = 1 P(A)$
- $P(A \cup B) = P(A) + P(B) P(A \cap B)$
- If $P(A \cap B) = P(A) P(B)$, then A and B are called independent events
- Otherwise

$$P(A \cap B) = P(A/B) P(B) = P(B/A) P(A)$$

Conditional probability

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

Next Week

- Tuesday
 - Random Variables, the Chain Rule, and Probability Distributions
- Thursday
 - Project 1 due at 11:45 p.m.