MA 6.101 Probability and Statistics

Tejas Bodas

Assistant Professor, IIIT Hyderabad

Second half of the course by Prof. Pawan Kumar.

- Second half of the course by Prof. Pawan Kumar.
- ► Feel free to contact me anytime at tejas.bodas@iiit.ac.in.

- Second half of the course by Prof. Pawan Kumar.
- ► Feel free to contact me anytime at tejas.bodas@iiit.ac.in.
- Office @ A5304.

- Second half of the course by Prof. Pawan Kumar.
- ► Feel free to contact me anytime at tejas.bodas@iiit.ac.in.
- Office @ A5304.
- ► TA list: Around 9 TAs, you will meet them during tutorials

- Second half of the course by Prof. Pawan Kumar.
- ► Feel free to contact me anytime at tejas.bodas@iiit.ac.in.
- Office @ A5304.
- ► TA list: Around 9 TAs, you will meet them during tutorials
- Lectures: Monday and Thursday 10:00 to 11:25

- Second half of the course by Prof. Pawan Kumar.
- ► Feel free to contact me anytime at tejas.bodas@iiit.ac.in.
- Office @ A5304.
- ► TA list: Around 9 TAs, you will meet them during tutorials
- Lectures: Monday and Thursday 10:00 to 11:25
- ► Tutorial on Friday 14:00 to 15:30.

- Second half of the course by Prof. Pawan Kumar.
- ► Feel free to contact me anytime at tejas.bodas@iiit.ac.in.
- Office @ A5304.
- ► TA list: Around 9 TAs, you will meet them during tutorials
- Lectures: Monday and Thursday 10:00 to 11:25
- ► Tutorial on Friday 14:00 to 15:30.
- Phones in pocket, laptops in bag!

► Wont be following any one particular book.

- Wont be following any one particular book.
- ► Lecture slides will have material from variety of sources.

- Wont be following any one particular book.
- Lecture slides will have material from variety of sources.
- Some popular books
 - 1. Intro. to Probability and Statistics for Engineers and Scientists by Sheldon Ross (Elsevier)
 - 2. Probability and Statistics by DeGroot and Schervish (Addison-Wesley)
 - 3. Introduction to probability by Bertsekas and Tsisiklis (Athena Scientific)
 - 4. A first course in probability by Sheldon Ross (Prentice Hall)

- Wont be following any one particular book.
- Lecture slides will have material from variety of sources.
- Some popular books
 - 1. Intro. to Probability and Statistics for Engineers and Scientists by Sheldon Ross (Elsevier)
 - 2. Probability and Statistics by DeGroot and Schervish (Addison-Wesley)
 - 3. Introduction to probability by Bertsekas and Tsisiklis (Athena Scientific)
 - 4. A first course in probability by Sheldon Ross (Prentice Hall)
- Some urls
 - 1. https://www.statlect.com/
 - 2. https://www.randomservices.org/
 - 3. https://www.probabilitycourse.com/

Evaluation scheme

- ▶ Quiz 1 : 15%.
- ► Midsem exam: 30%.
- ➤ Quiz 2: 15%
- ► Endsem 40 %.

Module 1 (4 Lectures)Motivation & Probability basics

Module 1 (4 Lectures)Motivation & Probability basics

Module 2 (6 Lectures)
All about random variables!

Module 1 (4 Lectures)Motivation & Probability basics

Module 2 (6 Lectures)
All about random variables!

Module 3 (4 Lectures)
Random processes

- Module 1 (4 Lectures)Motivation & Probability basics
- Module 2 (6 Lectures)
 All about random variables!
- Module 3 (4 Lectures)
 Random processes
- Module 4 (10 lectures)
 Probability inequalities and Statistics

Machine learning

- Machine learning
- Reinforcement learning

- Machine learning
- Reinforcement learning
- Insurance and Finance

- Machine learning
- Reinforcement learning
- Insurance and Finance
- Inventory control & (dynamic) pricing

- Machine learning
- Reinforcement learning
- Insurance and Finance
- Inventory control & (dynamic) pricing
- Forecasting (weather, demand)

- Machine learning
- Reinforcement learning
- Insurance and Finance
- Inventory control & (dynamic) pricing
- Forecasting (weather, demand)
- Analysis of Computer systems (routing, scheduling)

- Machine learning
- Reinforcement learning
- Insurance and Finance
- Inventory control & (dynamic) pricing
- Forecasting (weather, demand)
- Analysis of Computer systems (routing, scheduling)
- Biostatistics (clinical trials)

Draw inferences from the underlying data

- Draw inferences from the underlying data
- ► Theoretical tool to establish performance guarantees in such systems.

- Draw inferences from the underlying data
- ► Theoretical tool to establish performance guarantees in such systems.
- Establish proof of concept for robustness of algorithms under randomness.

Laws

- ► There are laws of physics
- and there are laws of chemistry

Laws

- ► There are laws of physics
- and there are laws of chemistry

This course is about laws of uncertainty/randomness.

Philosophy of Probability

Philosophy of Probability

Randomness in one way is defined as our inability to have a deterministic say about an outcome of some event.

Philosophy of Probability

Randomness in one way is defined as our inability to have a deterministic say about an outcome of some event.

For example in a coin toss, if you could mathematically capture all possible influences on the coin exactly (force of tossing, metal density, temperature, wind speed etc) you can predict the outcome of each coin toss experiment with certainty.

Philosophy of Probability

Randomness in one way is defined as our inability to have a deterministic say about an outcome of some event.

For example in a coin toss, if you could mathematically capture all possible influences on the coin exactly (force of tossing, metal density, temperature, wind speed etc) you can predict the outcome of each coin toss experiment with certainty.

Probability theory is all about finding regularity and patterns is seemingly random experiments (experiments lacking a deterministic understanding of it) and expressing them mathematically.

► Random experiment : Experiment involving randomness

- ► Random experiment : Experiment involving randomness
 - Coin toss

- ► Random experiment : Experiment involving randomness
 - Coin toss
 - ► Roll a dice

- Random experiment : Experiment involving randomness
 - Coin toss
 - ► Roll a dice
 - \triangleright Pick a number at random from [0,1].

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.
 - $\Omega_c = \{H, T\}$
 - $\Omega_d = \{1, 2, \dots, 6\}$

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.

 - $\Omega_d = \{1, 2, \dots, 6\}$
 - $\Omega_u = [0, 1]$

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.
 - $\Omega_c = \{H, T\}$
 - $\Omega_d = \{1, 2, \dots, 6\}$
 - $\Omega_u = [0, 1]$
 - $\triangleright \Omega_{2c}$

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.
 - $\Omega_c = \{H, T\}$
 - $\Omega_d = \{1, 2, \dots, 6\}$
 - $\Omega_u = [0, 1]$

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.
 - $\Omega_c = \{H, T\}$
 - $\Omega_d = \{1, 2, \dots, 6\}$
 - $\Omega_u = [0, 1]$

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.

 - $\Omega_d = \{1, 2, \dots, 6\}$
 - $\Omega_u = [0, 1]$
- \triangleright Sample space Ω should satisfy the following.

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.
 - $\Omega_c = \{H, T\}$
 - $\Omega_d = \{1, 2, \dots, 6\}$
 - $\Omega_u = [0, 1]$
- \triangleright Sample space Ω should satisfy the following.
 - Mutually exclusive outcomes: When the random experiment is performed, only one of the things in Ω can happen.

- Random experiment : Experiment involving randomness
 - Coin toss
 - Roll a dice
 - \triangleright Pick a number at random from [0,1].
- Sample space Ω : set of all possible outcomes of the random experiment. It could be a finite or infinite set.
 - $\Omega_c = \{H, T\}$
 - $\Omega_d = \{1, 2, \dots, 6\}$
 - $\Omega_u = [0, 1]$
 - $ightharpoonup \Omega_{2c} = \{H, T\} \times \{H, T\} = \{(H, H), (H, T), (T, H), (T, T)\}$
- \triangleright Sample space Ω should satisfy the following.
 - Mutually exclusive outcomes: When the random experiment is performed, only one of the things in Ω can happen.
 - Mutually exhaustive outcomes: Atleast one of the things in Ω can happen.

▶ Element $\omega \in \Omega$ is called a **sample point** or possible outcome.

- ▶ Element $\omega \in \Omega$ is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.

- ▶ Element $\omega \in \Omega$ is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ightharpoonup A subset $A \subseteq \Omega$ is called an **event**.

- ► Element ω ∈ Ω is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ightharpoonup A subset $A \subseteq \Omega$ is called an **event**.
- Examples of events

- ► Element ω ∈ Ω is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ightharpoonup A subset $A \subseteq \Omega$ is called an **event**.
- Examples of events
 - ▶ Events in the coin experiment: $C_1 = \{T\}$.

- ► Element ω ∈ Ω is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ightharpoonup A subset $A \subseteq \Omega$ is called an **event**.
- Examples of events
 - ightharpoonup Events in the coin experiment: $C_1 = \{T\}$.
 - ▶ Events in the dice experiment: $D_1 = 6, D_2 = \{1, 3, 5\}$

- ▶ Element $\omega \in \Omega$ is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ightharpoonup A subset $A \subseteq \Omega$ is called an **event**.
- Examples of events
 - ightharpoonup Events in the coin experiment: $C_1 = \{T\}$.
 - ▶ Events in the dice experiment: $D_1 = 6, D_2 = \{1, 3, 5\}$
 - Events in U[0,1] experiment: $U_1 = \{0.5\}, U_2 = [.25, .75].$

- ▶ Element $\omega \in \Omega$ is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ▶ A subset $A \subseteq \Omega$ is called an **event**.
- Examples of events
 - ightharpoonup Events in the coin experiment: $C_1 = \{T\}$.
 - ▶ Events in the dice experiment: $D_1 = 6, D_2 = \{1, 3, 5\}$
 - Events in U[0,1] experiment: $U_1 = \{0.5\}, U_2 = [.25, .75].$
- In this course, we are interested in probability of events.

- ▶ Element $\omega \in \Omega$ is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ▶ A subset $A \subseteq \Omega$ is called an **event**.
- Examples of events
 - ightharpoonup Events in the coin experiment: $C_1 = \{T\}$.
 - ▶ Events in the dice experiment: $D_1 = 6, D_2 = \{1, 3, 5\}$
 - Events in U[0,1] experiment: $U_1 = \{0.5\}, U_2 = [.25, .75].$
- In this course, we are interested in probability of events.
- Probability of event A is denoted by $\mathbb{P}(\bar{\omega} \in A)$ or simply $\mathbb{P}(A)$.

- ▶ Element $\omega \in \Omega$ is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ightharpoonup A subset $A \subseteq \Omega$ is called an **event**.
- Examples of events
 - ightharpoonup Events in the coin experiment: $C_1 = \{T\}$.
 - ▶ Events in the dice experiment: $D_1 = 6, D_2 = \{1, 3, 5\}$
 - Events in U[0,1] experiment: $U_1 = \{0.5\}, U_2 = [.25, .75].$
- In this course, we are interested in probability of events.
- ▶ Probability of event A is denoted by $\mathbb{P}(\bar{\omega} \in A)$ or simply $\mathbb{P}(A)$.
- It may not be possible to measure/assign probability for every subset A (more later).

- ▶ Element $\omega \in \Omega$ is called a **sample point** or possible outcome.
- ightharpoonup We use the notation $\bar{\omega}$ to denote a **realized outcome**.
- ightharpoonup A subset $A \subseteq \Omega$ is called an **event**.
- Examples of events
 - ightharpoonup Events in the coin experiment: $C_1 = \{T\}$.
 - ▶ Events in the dice experiment: $D_1 = 6, D_2 = \{1, 3, 5\}$
 - Events in U[0,1] experiment: $U_1 = \{0.5\}, U_2 = [.25, .75].$
- In this course, we are interested in probability of events.
- ▶ Probability of event A is denoted by $\mathbb{P}(\bar{\omega} \in A)$ or simply $\mathbb{P}(A)$.
- It may not be possible to measure/assign probability for every subset A (more later).
- ▶ Any guesses for $\mathbb{P}(C_1), \mathbb{P}(D_1), \mathbb{P}(D_2), \mathbb{P}(U_1)$ and $\mathbb{P}(U_2)$?

{Random experiment, Sample space, Events} are the key ingredients in probability theory.

{Random experiment, Sample space, Events} are the key ingredients in probability theory.

In probability theory, we are interested in **measuring** the probability of subsets of Ω (events).

{Random experiment, Sample space, Events} are the key ingredients in probability theory.

In probability theory, we are interested in **measuring** the probability of subsets of Ω (events).

Probability measure \mathbb{P} is a **set function**, i.e. it acts on sets and measures the probability of such sets.

Visualizing operations on events using Venn diagram!

Visualizing operations on events using Venn diagram!

Visualizing operations on events using Venn diagram!

► Compliments: *A^c*

Visualizing operations on events using Venn diagram!

- ► Compliments: *A^c*
- Ø denotes empty set.

- ► Compliments: *A^c*
- ▶ \emptyset denotes empty set. $\emptyset \subseteq A$ for all A.

- ► Compliments: *A^c*
- $ightharpoonup \emptyset$ denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$

- ► Compliments: *A^c*
- ▶ \emptyset denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$

- ► Compliments: *A^c*
- $ightharpoonup \emptyset$ denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$

- ► Compliments: *A^c*
- ▶ \emptyset denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$
- Symmetric difference:

- ► Compliments: *A^c*
- ▶ \emptyset denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$
- Symmetric difference:
- ► Mutually exclusive or disjoint events *A* and *B*:

- ► Compliments: *A^c*
- $ightharpoonup \emptyset$ denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$
- Symmetric difference:
- ► Mutually exclusive or disjoint events *A* and *B*:
- Identity laws,

- ► Compliments: *A^c*
- $ightharpoonup \emptyset$ denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$
- Symmetric difference:
- ► Mutually exclusive or disjoint events *A* and *B*:
- Identity laws, Compliment laws,

- ► Compliments: *A^c*
- $ightharpoonup \emptyset$ denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$
- Symmetric difference:
- ► Mutually exclusive or disjoint events *A* and *B*:
- Identity laws, Compliment laws, Associative,

- ► Compliments: *A^c*
- ▶ \emptyset denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$
- Symmetric difference:
- ► Mutually exclusive or disjoint events *A* and *B*:
- ► Identity laws, Compliment laws, Associative, Commutative

- ► Compliments: *A^c*
- $ightharpoonup \emptyset$ denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$
- Symmetric difference:
- ► Mutually exclusive or disjoint events *A* and *B*:
- ► Identity laws, Compliment laws, Associative, Commutative & Distributive laws,

- ► Compliments: *A^c*
- ▶ \emptyset denotes empty set. $\emptyset \subseteq A$ for all A.
- ▶ Union: $A \cup B$
- ▶ Intersections: $A \cap B$
- ightharpoonup Difference: $A \setminus B$
- Symmetric difference:
- ► Mutually exclusive or disjoint events *A* and *B*:
- ▶ Identity laws, Compliment laws, Associative, Commutative & Distributive laws, De'Morgans law.

ightharpoonup Cardinality of A is denoted by |A|.

- ightharpoonup Cardinality of A is denoted by |A|.
- ▶ Inclusion-exclusion principle $|A \cup B| = |A| + |B| |A \cap B|$.

- ightharpoonup Cardinality of A is denoted by |A|.
- ▶ Inclusion-exclusion principle $|A \cup B| = |A| + |B| |A \cap B|$.
- Inclusion-exclusion principle for n sets ?

- ightharpoonup Cardinality of A is denoted by |A|.
- ▶ Inclusion-exclusion principle $|A \cup B| = |A| + |B| |A \cap B|$.
- Inclusion-exclusion principle for n sets ?
- Countable sets: Set A is said to be countable if

- ightharpoonup Cardinality of A is denoted by |A|.
- ▶ Inclusion-exclusion principle $|A \cup B| = |A| + |B| |A \cap B|$.
- Inclusion-exclusion principle for n sets ?
- Countable sets: Set A is said to be countable if it is either finite or has 1-1 correspondence with natural numbers \mathbb{N} .

- ightharpoonup Cardinality of A is denoted by |A|.
- ▶ Inclusion-exclusion principle $|A \cup B| = |A| + |B| |A \cap B|$.
- Inclusion-exclusion principle for n sets ?
- Countable sets: Set A is said to be countable if it is either finite or has 1-1 correspondence with natural numbers \mathbb{N} .
- Uncountable sets: These are sets which are not countable.

▶ Increasing sequence $A_1 \subseteq A_2 \subseteq A_3 \dots$

▶ Increasing sequence $A_1 \subseteq A_2 \subseteq A_3 \dots$

▶ Decreasing sequence $A_1 \supseteq A_2 \supseteq A_3 \dots$

▶ Increasing sequence $A_1 \subseteq A_2 \subseteq A_3 \dots$

▶ Decreasing sequence $A_1 \supseteq A_2 \supseteq A_3 \dots$

ightharpoonup Examples from U[0,1]:

$$I_n = [0, 1 - \frac{1}{n}]$$

$$D_n = [0, \frac{1}{n}]$$

ightharpoonup Cartesian product of sets A and B is denoted by $A \times B$.

ightharpoonup Cartesian product of sets A and B is denoted by $A \times B$.

▶ $A \times B$ is itself a set whose members are sets of the form (a, b) where $a \in A$ and $b \in B$.

ightharpoonup Cartesian product of sets A and B is denoted by $A \times B$.

▶ $A \times B$ is itself a set whose members are sets of the form (a, b) where $a \in A$ and $b \in B$.

► Suppose $A = \{1, 3, 5\}$ and $B = \{2, 4, 6\}$ what is $A \times B$?

ightharpoonup Cartesian product of sets A and B is denoted by $A \times B$.

▶ $A \times B$ is itself a set whose members are sets of the form (a, b) where $a \in A$ and $b \in B$.

► Suppose $A = \{1, 3, 5\}$ and $B = \{2, 4, 6\}$ what is $A \times B$?

► What is $[0,1] \times [0,1]$?

ightharpoonup Cartesian product of sets A and B is denoted by $A \times B$.

▶ $A \times B$ is itself a set whose members are sets of the form (a, b) where $a \in A$ and $b \in B$.

► Suppose $A = \{1, 3, 5\}$ and $B = \{2, 4, 6\}$ what is $A \times B$?

ightharpoonup What is [0,1] imes [0,1]? unit square!

Powerset of A is denoted by $\mathcal{P}(A)$ is a set whose members are all possible subsets of A. (\mathcal{P} and \mathbb{P} are different!)

Powerset of A is denoted by $\mathcal{P}(A)$ is a set whose members are all possible subsets of A. (\mathcal{P} and \mathbb{P} are different!)

Powerset of A is denoted by $\mathcal{P}(A)$ is a set whose members are all possible subsets of A. (\mathcal{P} and \mathbb{P} are different!)

ightharpoonup What is $\mathcal{P}(\Omega_c)$?

Powerset of A is denoted by $\mathcal{P}(A)$ is a set whose members are all possible subsets of A. (\mathcal{P} and \mathbb{P} are different!)

- ightharpoonup What is $\mathcal{P}(\Omega_c)$?
- \blacktriangleright What is $\mathcal{P}(\Omega_d)$?

Powerset of A is denoted by $\mathcal{P}(A)$ is a set whose members are all possible subsets of A. (\mathcal{P} and \mathbb{P} are different!)

- ▶ What is $\mathcal{P}(\Omega_c)$?
- ▶ What is $\mathcal{P}(\Omega_d)$?
- ightharpoonup What is $\mathcal{P}(\Omega_u)$?

Set theory 101 – Powersets

Powerset of A is denoted by $\mathcal{P}(A)$ is a set whose members are all possible subsets of A. (\mathcal{P} and \mathbb{P} are different!)

- \blacktriangleright What is $\mathcal{P}(\Omega_c)$?
- ightharpoonup What is $\mathcal{P}(\Omega_d)$?
- ightharpoonup What is $\mathcal{P}(\Omega_u)$?
- ▶ What is the cardinality of $\mathcal{P}(\Omega_c)$, $\mathcal{P}(\Omega_d)$, $\mathcal{P}(\Omega_u)$?

Set theory 101 – Powersets

Powerset of A is denoted by $\mathcal{P}(A)$ is a set whose members are all possible subsets of A. (\mathcal{P} and \mathbb{P} are different!)

- ▶ What is $\mathcal{P}(\Omega_c)$?
- ightharpoonup What is $\mathcal{P}(\Omega_d)$?
- ▶ What is $\mathcal{P}(\Omega_u)$?
- ▶ What is the cardinality of $\mathcal{P}(\Omega_c)$, $\mathcal{P}(\Omega_d)$, $\mathcal{P}(\Omega_u)$?
- ▶ For discrete sets Ω , often the power set is denoted by 2^{Ω} .

► What are functions?

ightharpoonup What are functions? Functions are rules or maps that map elements from a domain \mathcal{D} to elements in the range \mathcal{R} .

- ightharpoonup What are functions? Functions are rules or maps that map elements from a domain \mathcal{D} to elements in the range \mathcal{R} .
- $ightharpoonup f: \mathcal{D} \to \mathcal{R}.$

- \blacktriangleright What are functions? Functions are rules or maps that map elements from a domain \mathcal{D} to elements in the range \mathcal{R} .
- $ightharpoonup f: \mathcal{D} \to \mathcal{R}.$
- **Example:** $f : \mathbb{R} \to \mathbb{R}$ defined by f(x) = x.

- \blacktriangleright What are functions? Functions are rules or maps that map elements from a domain \mathcal{D} to elements in the range \mathcal{R} .
- $ightharpoonup f: \mathcal{D} \to \mathcal{R}.$
- **Example:** $f : \mathbb{R} \to \mathbb{R}$ defined by f(x) = x.
- Read more on injection, surjection, bijection!

- ightharpoonup What are functions? Functions are rules or maps that map elements from a domain \mathcal{D} to elements in the range \mathcal{R} .
- $ightharpoonup f: \mathcal{D} \to \mathcal{R}$.
- **Example:** $f : \mathbb{R} \to \mathbb{R}$ defined by f(x) = x.
- Read more on injection, surjection, bijection!
- What are set functions?

- \blacktriangleright What are functions? Functions are rules or maps that map elements from a domain \mathcal{D} to elements in the range \mathcal{R} .
- $ightharpoonup f: \mathcal{D} \to \mathcal{R}.$
- **Example**: $f : \mathbb{R} \to \mathbb{R}$ defined by f(x) = x.
- Read more on injection, surjection, bijection!
- ightharpoonup What are set functions? these are functions that act on sets and hence domain \mathcal{D} is a collection of sets.

- \blacktriangleright What are functions? Functions are rules or maps that map elements from a domain \mathcal{D} to elements in the range \mathcal{R} .
- $ightharpoonup f: \mathcal{D} \to \mathcal{R}$.
- **Example**: $f : \mathbb{R} \to \mathbb{R}$ defined by f(x) = x.
- Read more on injection, surjection, bijection!
- ightharpoonup What are set functions? these are functions that act on sets and hence domain \mathcal{D} is a collection of sets.
- Example: length of closed segments on the real line.

- ightharpoonup What are functions? Functions are rules or maps that map elements from a domain \mathcal{D} to elements in the range \mathcal{R} .
- $ightharpoonup f: \mathcal{D} \to \mathcal{R}.$
- **Example**: $f : \mathbb{R} \to \mathbb{R}$ defined by f(x) = x.
- Read more on injection, surjection, bijection!
- ightharpoonup What are set functions? these are functions that act on sets and hence domain $\mathcal D$ is a collection of sets.
- Example: length of closed segments on the real line.
- ▶ $l: \mathcal{D} \to \mathbb{R}_+$ where $\mathcal{D} = \{[a,b]: a \leq b, a, b \in \mathbb{R}\}$ and where l([c,d]) = d-c.

Why this detour to set theory?

- Why this detour to set theory?
- ightharpoonup Recall that Probability measure $\mathbb P$ acts on sets and measures the probability of such sets.

- Why this detour to set theory?
- ightharpoonup Recall that Probability measure \mathbb{P} acts on sets and measures the probability of such sets.
- In set theory 101 we looked at operations on sets A and B that gave new sets like $A \cup B$, $A \setminus B$, $A \times B$, $\mathcal{P}(A)$.

- Why this detour to set theory?
- ightharpoonup Recall that Probability measure $\mathbb P$ acts on sets and measures the probability of such sets.
- In set theory 101 we looked at operations on sets A and B that gave new sets like $A \cup B$, $A \setminus B$, $A \times B$, $\mathcal{P}(A)$.
- ▶ So given $\mathbb{P}(A)$ and $\mathbb{P}(B)$, can we deduce $\mathbb{P}(A \cup B)$ or $\mathbb{P}(A/B)$?

- Why this detour to set theory?
- ightharpoonup Recall that Probability measure $\mathbb P$ acts on sets and measures the probability of such sets.
- In set theory 101 we looked at operations on sets A and B that gave new sets like $A \cup B$, $A \setminus B$, $A \times B$, $\mathcal{P}(A)$.
- ▶ So given $\mathbb{P}(A)$ and $\mathbb{P}(B)$, can we deduce $\mathbb{P}(A \cup B)$ or $\mathbb{P}(A/B)$?
- We want to understand how the probability measure \mathbb{P} acts on sets such as $A \cup B$, $A \setminus B$, $A \times B$.