INFINITE SAMPLE SPACES

DISCRETE STRUCTURES II

DARRYL HILL

BASED ON THE TEXTBOOK:

DISCRETE STRUCTURES FOR COMPUTER SCIENCE: COUNTING, RECURSION, AND PROBABILITY

BY MICHIEL SMID

ROSENCRANTZ AND GUILDENSTERN ARE DEAD

GUILDENSTERN: Heads.

He keeps flipping the coin.

```
Heads ... Heads ...
```

...

GUILDENSTERN: A weaker man might be moved to reexamine his faith. If for nothing else at least in the law of probability.

He flips another coin to Rosencrantz.

ROSENCRANTZ: Heads.

S: Sample space

$$\Pr(x): x \in S \to [0,1]$$

$$\sum_{w \in S} \Pr(w) = 1$$

Up until now, all sample spaces have been finite sets.

However, there can be sample spaces that are infinite sets...

S

Take a fair coin, flip this coin until it comes up H for the first time.

Observe all coin flips are independent.

Sample space
$$S = \{H, TH, TTH, TTTH, ...\}$$

= $\{T^nH: n \ge 0\}$

$$Pr(T^{n}H)$$

$$= Pr(f_{1} = T \land f_{2} = T \land \dots \land f_{n} = T \land f_{n+1} = H)$$

S: Sample space

$$Pr(x): x \in S \rightarrow [0,1]$$

$$\sum_{w \in S} \Pr(w) = 1$$

Fair coin, flip until it comes up H

All coin flips are independent.

$$S = \{H, TH, TTH, TTTH, \dots\}$$

= $\{T^n H: n \ge 0\}$

S

$$\Pr(T^{n}H)$$

$$= \Pr(f_{1} = T \land f_{2} = T \land \dots \land f_{n} = T \land f_{n+1} = H)$$

$$= \Pr(f_{1} = T) \cdot \Pr(f_{2} = T) \cdot \dots \cdot \Pr(f_{n+1} = H)$$

$$= \left(\frac{1}{2}\right)^{n+1}$$

We know that the sample space of probabilities must sum to 1. And yet there are infinitely many outcomes.

Infinite Series:

Given an infinite sequence a_0 , a_1 , a_2 , ... of real numbers, we want to define the sum of these numbers.

We know if there are finite many (say *N* numbers in the sequence), then we can define the sum by:

$$\sum_{n=0}^{N} a_n$$

To define it for infinity we use

$$\lim_{N\to\infty}\sum_{n=0}^N a_n$$

If the limit exists, then we can write it as

$$\lim_{N \to \infty} \sum_{n=0}^{N} a_n = \sum_{n=0}^{\infty} a_n$$

$$\lim_{N \to \infty} \sum_{n=0}^{N} a_n = \sum_{n=0}^{\infty} a_n$$

(if the limit exists)

Consider a series where we define each term a_n as:

$$a_n = x^n, 0 < x < 1$$

Then

$$\sum_{n=0}^{\infty} x^n = \lim_{N \to \infty} \sum_{n=0}^{N} x^n = \lim_{N \to \infty} \frac{1 - x^{N+1}}{1 - x}$$

We can prove this using induction on N, however, there is another way to prove this.

$$1 + x + x^2 + x^3 + \dots + x^N = \frac{1 - x^{N+1}}{1 - x}$$

Multiply left and right by (1 - x):

$$\lim_{N \to \infty} \sum_{n=0}^{N} a_n = \sum_{n=0}^{\infty} a_n$$

(if the limit exists)

Consider a series where we define each term a_n as:

$$a_n = x^n, 0 < x < 1$$

$$1 + x + x^2 + x^3 + \dots + x^N = \frac{1 - x^{N+1}}{1 - x}$$

Multiply left and right by (1 - x):

$$(1-x)(1+x+x^2+x^3+\cdots+x^N)=1-x^{N+1}$$

Take the LHS:

$$\text{LHS} = 1 + x + x^2 + x^3 + \dots + x^{N-1} + x^N \\ -x - x^2 - x^3 - \dots - x^{N-1} - x^N - x^{N+1}$$

$$\lim_{N \to \infty} \sum_{n=0}^{N} a_n = \sum_{n=0}^{\infty} a_n$$

(if the limit exists)

Consider a series where we define each term a_n as:

$$a_n = x^n, 0 < x < 1$$

$$1 + x + x^2 + x^3 + \dots + x^N = \frac{1 - x^{N+1}}{1 - x}$$

Multiply left and right by (1 - x):

$$(1-x)(1+x+x^2+x^3+\cdots+x^N)=1-x^{N+1}$$

Take the LHS:

LHS =
$$1 + x + x^{2} + x^{3} + \dots + x^{N-1} + x^{N}$$

 $-x - x^{2} - x^{3} - \dots - x^{N-1} - x^{N} - x^{N+1}$
= $1 - x^{N+1}$

And

$$RHS = 1 - x^{N+1}$$

$$\lim_{N \to \infty} \sum_{n=0}^{N} a_n = \sum_{n=0}^{\infty} a_n$$

(if the limit exists)

For 0 < x < 1:

$$\sum_{n=0}^{\infty} x^n = \lim_{N \to \infty} \sum_{n=0}^{N} x^n = \lim_{N \to \infty} \frac{1 - x^{N+1}}{1 - x}$$

For 0 < x < 1:

$$\lim_{N\to\infty} x^{N+1} = 0$$

Thus:

$$\lim_{N \to \infty} \frac{1 - x^{N+1}}{1 - x} = \frac{1}{1 - x}$$

And

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

Infinite Series:

For 0 < x < 1:

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

We can test this out for $x = \frac{1}{2}$:

$$\sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n = 1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} \dots = \frac{1}{1 - \frac{1}{2}} = 2$$

We can visually see this:

Assume this is a line of length 2.

Fair coin, flip until it comes up H

All coin flips are independent.

$$S = \{H, TH, TTH, TTTH, \dots\}$$

= \{T^nH: n \ge 0\}

For 0 < x < 1:

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

T T H

$$\Pr(T^n H) = \left(\frac{1}{2}\right)^{n+1}$$

To sum all probabilities in the sample space S:

$$\sum_{n=0}^{\infty} \Pr(T^n H) = \sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^{n+1}$$

$$=\frac{1}{2}\sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n$$

$$= \frac{1}{2} \cdot \frac{1}{1 - \frac{1}{2}} = \frac{1}{2} \cdot 2 = 1$$

Fair coin, flip until it comes up H

All coin flips are independent.

$$S = \{H, TH, TTH, TTTH, \dots\}$$

= \{T^nH: n \ge 0\}

For 0 < x < 1:

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

We may also think of it like this:

$$\sum_{x \in S} \Pr(X)$$

$$= Pr(H) + Pr(TH) + Pr(TTH) + Pr(TTTH) + \cdots$$

$$= \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \cdots$$

T T H

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

Consider a game: fair coin and players P_1 and P_2 take turns flipping the coin.

The first player to flip heads wins.

$$P_1 = T$$
 $P_2 = T$ $P_1 = T$ $P_2 = H$

Who do we think should win this game? (This does not seem very fair.)

The sample space $S = \{T^n H: n \ge 0\}$

(First time heads is flipped the game ends.)

Let event $A = P_1$ wins. What outcomes does A contain?

Every element of S where n is an even number.

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

Consider a game: fair coin and players P_1 and P_2 take turns flipping the coin.

The first player to flip heads wins.

The sample space $S = \{T^nH: n \ge 0\}$

$$P_1 = T$$
 $P_2 = T$ $P_1 = T$ $P_2 = H$

Let event $A = P_1$ wins.

$$A = \{H, TTH, TTTTH, TTTTTTH, \dots\}$$

$$A = \{T^{2m}H : m \ge 0\}$$

Recall the $\Pr(A) = \sum_{w \in A} \Pr(w)$, thus we sum the individual probabilities of each outcome (and there are infinitely many).

$$\sum_{m=0}^{\infty} \Pr(T^{2m}H)$$

Each coin flip is independent...

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

Consider a game: fair coin and players P_1 and P_2 take turns flipping the coin.

The first player to flip heads wins.

The sample space $S = \{T^nH: n \ge 0\}$

$$\sum_{m=0}^{\infty} \Pr(T^{2m}H)$$

The product of each outcome is the product of the probabilities of the coin flips.

$$\sum_{m=0}^{\infty} \Pr(T^{2m}H) = \sum_{m=0}^{\infty} \Pr(T)^{2m} \cdot \Pr(H)$$

$$= \sum_{m=0}^{\infty} \left(\frac{1}{2}\right)^{2m} \cdot \frac{1}{2} = \frac{1}{2} \sum_{m=0}^{\infty} \left(\frac{1}{2} \cdot \frac{1}{2}\right)^{m}$$

$$= \frac{1}{2} \sum_{m=0}^{\infty} \left(\frac{1}{4}\right)^m = \frac{1}{2} \cdot \frac{1}{1 - \frac{1}{4}} = \frac{1}{2} \cdot \frac{4}{3} = \frac{2}{3}$$

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

Consider a game: fair coin and players P_1 and P_2 take turns flipping the coin.

The first player to flip heads wins.

The sample space $S = \{T^nH: n \ge 0\}$

$$\sum_{m=0}^{\infty} \Pr(T^{2m}H)$$

The product of each outcome is the product of the probabilities of the coin flips.

$$\sum_{m=0}^{\infty} \Pr(T^{2m}H) = \sum_{m=0}^{\infty} \left(\frac{1}{2}\right)^{2m+1}$$

$$= \frac{1}{2} \sum_{m=0}^{\infty} \left(\frac{1}{2}\right)^{2m} = \frac{1}{2} \sum_{m=0}^{\infty} \left(\frac{1}{2} \cdot \frac{1}{2}\right)^{m}$$

$$= \frac{1}{2} \sum_{m=0}^{\infty} \left(\frac{1}{4}\right)^m = \frac{1}{2} \cdot \frac{1}{1 - \frac{1}{4}} = \frac{1}{2} \cdot \frac{4}{3} = \frac{2}{3}$$

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

Consider a game: fair coin and players P_1 and P_2 take turns flipping the coin.

The first player to flip heads wins.

The sample space $S = \{T^nH: n \ge 0\}$

$$\sum_{m=0}^{\infty} \Pr(T^{2m}H)$$

$$Pr(Player \ 1 \ wins) = \frac{2}{3}$$

$$Pr(Player \ 2 \ wins) = \frac{1}{3}$$

$$\sum_{m=0}^{\infty} \Pr(T^{2m+1}H) = \sum_{m=0}^{\infty} \left(\frac{1}{2}\right)^{2m+2}$$

$$\sum_{m=0}^{\infty} \left(\frac{1}{2}\right)^{2m} \left(\frac{1}{2}\right)^2 = \frac{1}{4} \sum_{m=0}^{\infty} \left(\frac{1}{2} \cdot \frac{1}{2}\right)^m$$

$$= \frac{1}{4} \sum_{m=0}^{\infty} \left(\frac{1}{4}\right)^m = \frac{1}{4} \cdot \frac{1}{1 - \frac{1}{4}} = \frac{1}{4} \cdot \frac{4}{3} = \frac{1}{3}$$

New game: fair coin and players P_1

and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

What is Pr(A)?

Also, who has a higher chance of winning, P_1 or P_2 ?

What do these outcomes of *S* look like?

TTTH * TTH or

H * TTTH or

TTTTTTH * TTTTTTH or

H * H

Etc. (* is a meaningless separator token.)

The sample space $S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$

For player 1 to win, the second head must be on an even flip.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

What is Pr(A)?

Also, who has a higher chance of winning, P_1 or P_2 ?

The sample space $S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$

For player 1 to win, the second head must be on an odd flip.

Thus n + m + 1 must be an even number.

There are 2 ways for n+m+1 to be even – either n is odd and m is even, or m is odd and n is even. Let $A_1=P_1$ wins and n is odd and $A_2=P_1$ wins and m is odd

The **second** player to flip heads wins.

$$A = P_1$$
 wins

What is Pr(A)?

$$S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$$

 $A_1 = P_1$ wins and n is odd

 $A_2 = P_1$ wins and m is odd

Observe that A_1 and A_2 are disjoint. Thus:

$$Pr(A) = Pr(A_1) + Pr(A_2)$$

As before, coin flips are independent. To determine A_1 we can rewrite m=2k since it is even and n=2j+1 since it is odd. Thus:

$$Pr(A_1) = \sum_{j=0}^{\infty} \sum_{k=0}^{\infty} Pr(T^{2j+1}HT^{2k}H)$$

$$= \sum_{j=0}^{\infty} \sum_{k=0}^{\infty} \left(\frac{1}{2}\right)^{2j+2k+3}$$

The **second** player to flip heads wins.

$$A = P_1$$
 wins

What is Pr(A)?

$$S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$$

 $A_1 = P_1$ wins and n is odd

 $A_2 = P_1$ wins and m is odd

$$\Pr(A_1) = \sum_{j=0}^{\infty} \sum_{k=0}^{\infty} \left(\frac{1}{2}\right)^{2j+2k+3}$$

$$= \sum_{j=0}^{\infty} \left(\frac{1}{2}\right)^{2j+3} \sum_{k=0}^{\infty} \left(\frac{1}{2}\right)^{2k}$$

$$= \left(\frac{1}{2}\right)^{3} \sum_{j=0}^{\infty} \left(\frac{1}{2}\right)^{2j} \sum_{k=0}^{\infty} \left(\frac{1}{2}\right)^{2k}$$

$$= \frac{1}{8} \sum_{j=0}^{\infty} \left(\frac{1}{4}\right)^j \sum_{k=0}^{\infty} \left(\frac{1}{4}\right)^k$$

The **second** player to flip heads wins.

$$A = P_1$$
 wins

What is Pr(A)?

$$S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$$

 $A_1 = P_1$ wins and n is odd

 $A_2 = P_1$ wins and m is odd

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}, 0 < x < 1$$

$$\Pr(A_1) = \frac{1}{8} \sum_{j=0}^{\infty} \left(\frac{1}{4}\right)^j \sum_{k=0}^{\infty} \left(\frac{1}{4}\right)^k$$

$$= \frac{1}{8} \sum_{j=0}^{\infty} \left(\frac{1}{4}\right)^{j} \cdot \frac{1}{1 - \frac{1}{4}}$$

$$= \frac{1}{8} \cdot \frac{1}{1 - \frac{1}{4}} \cdot \frac{1}{1 - \frac{1}{4}}$$

$$= \frac{1}{8} \cdot \frac{4}{3} \cdot \frac{4}{3} = \frac{16}{72} = \frac{2}{9}$$

The **second** player to flip heads wins.

$$A = P_1$$
 wins

What is Pr(A)?

$$S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$$

 $A_1 = P_1$ wins and n is odd

$$A_2 = P_1$$
 wins and m is odd

To determine A_2 we can rewrite m=2k+1 since it is odd and n=2j since it is even. Thus:

$$Pr(A_2) = \sum_{j=0}^{\infty} \sum_{k=0}^{\infty} Pr(T^{2j}HT^{2k+1}H)$$

$$= \sum_{j=0}^{\infty} \sum_{k=0}^{\infty} \left(\frac{1}{2}\right)^{2j+2k+3}$$

$$=\frac{2}{9}$$

The **second** player to flip heads wins.

$$A = P_1$$
 wins

What is Pr(A)?

$$S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$$

 $A_1 = P_1$ wins and n is odd

$$A_2 = P_1$$
 wins and m is odd

$$Pr(A) = Pr(A_1) + Pr(A_2)$$
$$= \frac{2}{9} + \frac{2}{9}$$
$$= \frac{4}{9}$$

Thus the probability that P_1 wins is now $\frac{4}{9}$, and thus the probability that P_2 wins is $\frac{5}{9}$. So the odds have shifted into player 2's favour, as we suspected.

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

The sample space $S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$ $T \dots THT \dots TH$

However, we can think of this as 2 rounds of the first game (where the first player to flip H wins).

Round 1 ends once the first *H* is flipped.

Round 2 ends once the second H is flipped.

Whoever wins round 1, the other player starts round 2.

Events: $B_{ij} = P_i$ starts, P_i wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

$$\Pr(B_{12}) = \Pr(B_{21}) = \frac{1}{3}$$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

The sample space $S = \{T^nHT^mH, : n \ge 0, m \ge 0\}$

We know that whoever starts each round is more likely to win that round. But if they win the first round, they do not start the next round.

 $A = P_1$ wins first round and P_1 wins second round or P_2 wins first round and P_1 wins second round.

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

Let $A_1 = P_1$ wins first round and P_1 wins second round

Let $A_2 = P_2$ wins first round and P_1 wins second round

$$A \leftrightarrow A_1 \text{ or } A_2$$

These are disjoint events, thus we can use the sum rule.

$$Pr(A) = Pr(A_1) + Pr(A_2)$$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

We can rewrite A_1 and A_2 in terms of B_{ij} defined to the left.

 $A_1 = P_1$ wins first and P_1 wins second

If A_1 occurs, we know that P_1 starts the first round and P_1 wins the first round. This is event B_{11} .

If P_1 wins the first round, then P_2 must start the second round. We are assuming P_1 won the second round. This is event B_{21} . Thus:

$$A_1 = B_{11}$$
 and B_{21}

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

We can rewrite A_1 and A_2 in terms of B_{ij} defined to the left.

 $A_2 = P_2$ wins first and P_1 wins second

If A_2 occurs, we know that P_1 starts the first round and P_2 wins the first round. This is event B_{12} .

If P_2 wins the first round, then P_1 must start the second round. We are assuming P_1 won the second round. This is event B_{11} . Thus:

$$A_2 = B_{12} \text{ and } B_{11}$$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

We can rewrite A_1 and A_2 in terms of B_{ij} defined to the left.

$$A_1 = P_1$$
 wins first and P_1 wins second

$$A_2 = P_2$$
 wins first and P_1 wins second

$$A_1 = B_{11}$$
 and B_{21}

$$A_2 = B_{12}$$
 and B_{22}

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

$$A_1 = B_{11} \text{ and } B_{21}$$

Are B_{11} and B_{21} independent?

 B_{21} is the event that P_1 wins *given* that P_2 started.

We know that if P_2 started, then P_1 won last round.

But since the 2 different rounds have no coin tosses in common, they are independent events.

Or consider:

$$Pr(B_{21}|B_{11}) = Pr(B_{21})$$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

$$A_1 = B_{11} \text{ and } B_{21}$$

 B_{11} and B_{21} are independent.

$$Pr(A_1) = Pr(B_{11} \land B_{21})$$

= $Pr(B_{11}) \cdot Pr(B_{21})$
= $\frac{2}{3} \cdot \frac{1}{3} = \frac{2}{9}$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

$$A_2 = B_{12} \text{ and } B_{11}$$

 B_{12} and B_{11} are independent.

$$Pr(A_2) = Pr(B_{12} \land B_{11})$$

= $Pr(B_{12}) \cdot Pr(B_{11})$
= $\frac{1}{3} \cdot \frac{2}{3} = \frac{2}{9}$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **second** player to flip heads wins.

$$A = P_1$$
 wins

We will look at an easier way to determine Pr(A).

$$A = A_1 \cup A_2$$

$$Pr(A) = Pr(A_1) + Pr(A_2)$$

$$= \frac{2}{9} + \frac{2}{9}$$

$$= \frac{4}{9}$$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **third** player to flip heads wins.

$$A = P_1$$
 wins

$$A_? = B_{1?} \wedge B_{??} \wedge B_{?1}$$

The term in the middle will determine the other two values. So the number of terms is the number of ways we can write the term in the middle.

$$A_{1} = B_{12} \wedge B_{11} \wedge B_{21}$$

$$A_{2} = B_{12} \wedge B_{12} \wedge B_{11}$$

$$A_{3} = B_{11} \wedge B_{21} \wedge B_{21}$$

$$A_{4} = B_{11} \wedge B_{22} \wedge B_{11}$$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **third** player to flip heads wins.

$$A = P_1$$
 wins

$$A_{1} = B_{12} \wedge B_{11} \wedge B_{21}$$

$$Pr(A_{1}) = Pr(B_{12}) \cdot Pr(B_{11}) \cdot Pr(B_{21})$$

$$= \frac{1}{3} \cdot \frac{2}{3} \cdot \frac{1}{3} = \frac{2}{27}$$

$$A_2 = B_{12} \wedge B_{12} \wedge B_{11}$$

$$Pr(A_2) = Pr(B_{12}) \cdot Pr(B_{12}) \cdot Pr(B_{11})$$

$$= \frac{1}{3} \cdot \frac{1}{3} \cdot \frac{2}{3} = \frac{2}{27}$$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **third** player to flip heads wins.

$$A = P_1$$
 wins

$$A_{3} = B_{11} \wedge B_{21} \wedge B_{21}$$

$$Pr(A_{3}) = Pr(B_{11}) \cdot Pr(B_{21}) \cdot Pr(B_{21})$$

$$= \frac{2}{3} \cdot \frac{1}{3} \cdot \frac{1}{3} = \frac{2}{27}$$

$$A_4 = B_{11} \wedge B_{22} \wedge B_{11}$$

$$Pr(A_4) = Pr(B_{11}) \cdot Pr(B_{22}) \cdot Pr(B_{11})$$

$$= \frac{2}{3} \cdot \frac{2}{3} \cdot \frac{2}{3} = \frac{8}{27}$$

Events: $B_{ij} = P_i$ starts, P_j wins

$$Pr(B_{11}) = Pr(B_{22}) = \frac{2}{3}$$

 $Pr(B_{12}) = Pr(B_{21}) = \frac{1}{3}$

Same game: fair coin and players P_1 and P_2 take turns flipping the coin.

The **third** player to flip heads wins.

$$A = P_1$$
 wins

$$Pr(A) = Pr(A_1 \lor A_2 \lor A_3 \lor A_4)$$

$$= Pr(A_1) + Pr(A_2) + Pr(A_3) + Pr(A_4)$$

$$= \frac{2}{27} + \frac{2}{27} + \frac{2}{27} + \frac{8}{27}$$

$$= \frac{14}{27}$$