Intro to Probability

February 26, 2019
Data Science CSCI 1951A
Brown University
Instructor: Ellie Paylick

HTAs: Wennie Zhang, Maulik Dang, Gurnaaz Kaur

Content stolen largely from Dan Potter's 2016 version of this course, which were in turn stolen largely from the 2014 version of MIT's course (18.05)

Announcements

- Projects: You'll be receiving feedback on final project proposals soon. Mentor TA will reach out to schedule an initial check in sometime between March 2 - March 8
- Comments about project scope and such
- MR homework—its okay to change the number of mappers/reducers as long as the output is correct

Today

- Probability Spaces, Probability Functions, Events
- Bayesian Statistics
- Random Variables

Today

- Probability Spaces, Probability Functions, Events
- Bayesian Statistics
- Random Variables

A bit of a laundry list, sorry.

Today

- Probability Spaces, Probability Functions, Events
- Bayesian Statistics
- Random Variables

Probability theory: mathematical theory that describes uncertainty.

- Probability theory: mathematical theory that describes uncertainty.
 - Distributions/parameters are known

- Probability theory: mathematical theory that describes uncertainty.
 - Distributions/parameters are known
- Statistics: techniques for extracting useful information from data.

- Probability theory: mathematical theory that describes uncertainty.
 - Distributions/parameters are known
- Statistics: techniques for extracting useful information from data.
 - Distributions/parameters are generally unknown and need to be estimated from the data

- Start with real world phenomenon/observations
- Make assumptions about the underlying model
- Fit the parameters of the model based on data

Whether a coin is heads or tails

What a person will say next

Whether someone will click on an add

- Start with real world phenomenon/observations
- Make assumptions about the underlying model
- Fit the parameters of the model based on data

You *always* make assumptions about the structure of the process that is generating the data

- Start with real world phenomenon/observations
- Make assumptions about the underlying model
- Fit the parameters of the model based on data

"All models are bad, but some are useful"

Goal is always to "explain the data"

- Start with real world phenomenon/observations
- Make assumptions about the underlying model
- Fit the parameters of the model based on data
- Two typical (different) use cases: 1) understand the underlying model better 2) make predictions

$$\langle \Omega, F, P \rangle$$

the set of all possible outcomes of the random process modeled

$$\langle \Omega, F, P \rangle$$

A family of sets F representing the allowable events, where each set in F is a subset of the sample space Ω

$$F = \{E_i \subseteq \Omega\}_i$$

$$\langle \Omega, F, P \rangle$$

A family of sets F representing the allowable events, where each set in F is a subset of the sample space Ω

$$F = \{E_i \subseteq \Omega\}_i$$
 $F = 2^{\Omega}$

$$\langle \Omega, F, P \rangle$$

Probability function which assigns a real number to each event in F

$$P:F \to \mathbb{R}$$

Valid Probability Function:

$$0 \le P(E) \le 1 \ \forall E \in F$$

$$P(\Omega) = 1$$

$$P(\bigcup_{i} E_{i}) = \sum_{i} P(E_{i})$$

Probability function which signs a real number to each event in F

$$P:F \to \mathbb{R}$$

$$\langle \Omega, F, P \rangle$$

$$\langle \Omega, F, P \rangle$$
 {H, T}

$$\left\langle \Omega,F,P
ight
angle$$
 {H, T} $F=2^{\Omega}$

$$\langle \Omega, F, P \rangle$$
 {H, T} $F=2^{\Omega}$

$$\{\}, \{H\}, \{T\}, \{H, T\}$$

{} -> 0 {H} -> 0.5 {T} -> 0.5 {H, T} -> ???

sed Example

ng a fair coin once

$$\langle \Omega, F, P \rangle$$
 {H, T} $F=2^{\Omega}$

{}, {H}, {T}, {H, T}

sed Example

ng a fair coin once

$$\langle \Omega, F, P \rangle$$

{H, T}

$$F$$
 :

Valid Probability Function:

$$0 \le P(E) \le 1 \ \forall E \in F$$

$$P(\Omega) = 1$$

$$\{\}, \{H\}, \{T \quad P(\bigcup_{i} E_{i}) = \sum_{i} P(E_{i})$$

$$\{\} -> 0$$

 $\{H\} -> 0.5$
 $\{T\} -> 0.5$
 $\{H, T\} -> P(\{H\} \cup \{T\}) = P(\{H\}) + P(\{T\}) = 1$

$$\langle \Omega, F, P \rangle$$

Valid Pro

 $\{H, T\}$

$$\{\}, \{H\}, \{T\}$$

Valid Probability Function:

$$0 \le P(E) \le 1 \ \forall E \in F$$

$$P(\Omega) = 1$$

$$\{\}, \{H\}, \{T \quad P(\bigcup_{i} E_{i}) = \sum_{i} P(E_{i})$$

$$\langle \Omega, F, P \rangle$$

• Experiment: a repeatable procedure

- Experiment: a repeatable procedure
- Sample space: set of all possible outcomes Ω

- Experiment: a repeatable procedure
- Sample space: set of all possible outcomes Ω
- Event: a subset of the sample space

- Experiment: a repeatable procedure
- Sample space: set of all possible outcomes Ω
- Event: a subset of the sample space
- Discrete listable/countable; can be infinite (e.g. {1, 2, 3, 4, ...}) or finite (e.g. {a, b, ... z})

- Experiment: a repeatable procedure
- Sample space: set of all possible outcomes Ω
- Event: a subset of the sample space
- Discrete listable/countable; can be infinite (e.g. {1, 2, 3, 4, ...}) or finite (e.g. {a, b, ... z})
- Continuous not discrete :)

Experiment: Flip a coin once

Disjoint Events

Experiment: Flip a coin once

Disjoint Events

Experiment: Flip a coin once

At least one head

```
{HT}
{TH}
{HH}
Both tails
```

Partition

Experiment: Flip a coin once

Inclusion-Exclusion Priciple

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

Experiment: toss a coin 3 times. Which of following equals the event "exactly two heads"?

```
(a) {THH,HTH,HHT,HHH}(b) {HHT}(c) {THH, HTH, HHT}
```

Experiment: toss a coin 3 times. Which of following equals the event "exactly two heads"?

We have a class of 50 students. 25 are male and 20 have brown eyes. If we randomly select a student, what bounds can we put on the probability that they are male *or* have brown eyes?

(a) less than 0.4 (b) between 0.4 and 0.5 (c) between 0.4 and 0.9 (d) between 0.5 and 0.9 (e) greater than 0.5

We have a class of 50 students. 25 are male and 20 have brown eyes. If we randomly select a student, what bounds can we put on the probability that they are male *or* have brown eyes?

(a) less than 0.4 (b) between 0.4 and 0.5 (c) between 0.4 and 0.9 (d) between 0.5 and 0.9 greater than 0.5

We have a class of 50 students. 25 are male and 20 have brown eyes. If we randomly select a student, what bounds can we put on the probability that they are male *or* have brown eyes?

We have a class of 50 students. 25 are male and 20 have brown eyes. If we randomly select a student, what bounds can we put on the probability that they are male *or* have brown eyes?

$$p = 25/50 = 50\%$$

Conditional Probability

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

Conditional Probability

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

Conditional Probability

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

At least one head

Toss a coin 4 times. Let A = 'at least three heads'. Let B = 'first toss is tails' What is P(A|B)?

Toss a coin 4 times. Let A = 'at least three heads'. Let B = 'first toss is tails' What is P(A|B)?

Toss a coin 4 times.

Let A = 'at least three heads'.

Let B ='first toss is tails' What is P(A|B)?

Toss a coin 4 times.

Let A = 'at least three heads'.

Let B = 'first toss is tails'

What is P(A|B)?

Toss a coin 4 times.

Let A = 'at least three heads'.

Let B = 'first toss is tails'

What is P(B|A)?

Toss a coin 4 times.

Let A = 'at least three heads'.

Let B = 'first toss is tails'

What is P(B|A)?

Independence

Events A and B are independent if the probability that one occurred is not affected by knowledge that the other occurred.

Independence

Events A and B are independent if the probability that one occurred is not affected by knowledge that the other occurred.

$$\Pr(\bigcap_{i} E_{i}) = \prod_{i} \Pr(E_{i})$$

```
Roll two dice. Are the following events independent?

Let A = 'first die is 3'.


Let B = 'sum is 6'
```

(a) Yes(b) No(c) Neither:)

Roll two dice. Are the following events independent?

Let A = 'first die is 3'.

Let B = 'sum is 6'

Roll two dice. Are the following events independent?

Let A ='first die is 3'.

Let B = 'sum is 6'

P(A) = 1/6

A: 3,1 3,2 3,3 3,4 3,5

Roll two dice. Are the following events independent?

Let A ='first die is 3'.

Let B = 'sum is 6'

P(A) =
$$1/6$$

(a) Yes
P(B) = $5/36$

(b) No
No
Neither:

A: 3,1 3,2 3,3 3,4 3,5 3,6 B: 1,5 2,4 3,3 4,2 5,1

Roll two dice. Are the following events independent?

Let A ='first die is 3'.

Let B = 'sum is 6'

$$P(A) = 1/6$$

 $P(B) = 5/36$

$$P(B|A) = 1/6 != P(B)$$

Stan has two kids. One of his kids is a boy. What is the likelihood that the other one is also a boy?

(a) 0 (b) 1 (c) 1/2 (d) 1/3

Stan has two kids. One of his kids is a boy. What is the likelihood that the other one is also a boy?

(a) 0 (b) 1 (c) 1/2 (d) 1/3

Stan has two kids. One of his kids is a boy. What is the likelihood that the other choice also a boy? both children are boys given that at least one is a boy

(b) 1 (c) 1/2

(a)

Stan has two kids. One of his kids is a boy. What is the likelihood that the other one is a boy?

both children are boys given that at least one is a boy

(a) 0 (b) 1 (c) 1/2 (d) 1/3

Stan has two kids. One of his kids is a boy. What is the likelihood that the other one is also a boy?

both children are boys given that at least one is a boy

BB GB
BG

Stan has two kids. One of his kids is a boy. What is the likelihood that the other cheis also a boy? child 2 is a boy given that child 1 is a boy

(a) 0 (b) 1 (c) 1/2 (d) 1/3

Stan has two kids. One of his kids is a boy. What is the likelihood that the other one is also a boy?

child 2 is a boy given that child 1 is a boy

(a) 0 (b) 1 (c) 1/2 (d) 1/3

BB GB
BG GG

Today

- Probability Spaces, Probability Functions, Events
- Bayesian Statistics
- Random Variables

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

Likelihood

Prior

$$P(A|B) =$$

Posterior

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

Marginal

You're a doctor and are considering adopting a test for a rare disease. The disease is found in 100 of every million patients. The test expensive to administer, but is advertised as 99% accurate!

Specifically:

- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

	Disease	No Disease	
Positive Test	99	9,999	10,098
Negative Test	1	989,901	989,902
	100	999,900	1,000,000

P(correct) = (99 + 989,901) / 1,000,000 = 99%

	Disease	No Disease	
Positive Test	99	9,999	10,098
Negative Test	1	989,901	989,902
	100	999,900	1,000,000

P(correct|positive) = 99 / 9,999 = 1%

	Disease	No Disease	
Positive Test	99	9,999	10,098
Negative Test	1	989,901	989,902
	100	999,900	1,000,000
			-

- 100 out of 1,000,000 have the disease
- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

$$P(disease|positive_test) = \frac{P(positive_test|disease)P(disease)}{P(positive_test)}$$

- 100 out of 1,000,000 have the disease
- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

$$P(disease|positive_test) = \frac{P(positive_test|disease)}{P(positive_test)} P(disease)$$

- 100 out of 1,000,000 have the disease
- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

$$P(disease|positive_test) = \frac{P(positive_test|disease)}{P(positive_test)} P(disease)$$

- 100 out of 1,000,000 have the disease
- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

```
P(disease|positive\_test) = \frac{P(positive\_test|disease)P(disease)}{P(positive\_test)}
```

 $P(positive_test|disease)P(disease) + P(positive_test|\neg disease)P(\neg disease)$

- 100 out of 1,000,000 have the disease
- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

$$P(disease|positive_test) = \frac{P(positive_test|disease)P(disease)}{P(positive_test|disease)P(disease)} + \frac{P(positive_test|disease)P(disease)}{P(positive_test|\neg disease)P(\neg disease)}$$

- 100 out of 1,000,000 have the disease
- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

 $P(disease|positive_test) = \frac{P(positive_test|disease)P(disease)}{P(positive_test)}$

 $P(positive_test|disease)P(disease) + P(positive_test|\neg disease)P(\neg disease)$

0.99 0.0001 86 0.01 0.9999

- 100 out of 1,000,000 have the disease
- When the patient has the disease, the test is positive 99% of the time.
- When the patient does not have the disease, the test is positive only 1% of the time.

$$P(disease|positive_test) = 0.01$$

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

What is the probability that the first coin was the biased one?

(a) 1/3 (b) 2/5

(c) 2/3

(d) 1

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

What is the probability that the first coin was the biased one?

(a) 1/3 (b) 2/5 (c) 2/3 (d) 1

 $E_i = i^{th}$ coin flip is the biased one B = observed event (i.e. HHT)

$$P(E_1|B) = \frac{P(B|E_1)P(E_1)}{\sum_{i}^{3} P(B|E_i)P(E_i)}$$

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

What is the probability that the first coin was the biased one?

 $E_i = i^{th}$ coin flip is the biased one

B = observed event (i.e. HHT)

$$P(E_1|B) = \frac{P(B|E_1)P(E_1)}{\sum_{i}^{3} P(B|E_i)P(E_i)}$$

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

E_i = ith coin flip is the biased one B = observed event (i.e. HHT)
$$P(E_1|B) = \frac{P(B|E_1)P(E_1)}{\sum_{i}^3 P(B|E_i)P(E_i)}$$

$$P(B|E1) = 2/3 * 1/2 * 1/2 = 1/6$$

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

$$E_i = i^{th}$$
 coin flip is the biased one B = observed event (i.e. HHT)

$$P(E_1|B) = \frac{P(B|E_1)P(E_1)}{\sum_{i}^{3} P(B|E_i)P(E_i)}$$

$$P(B|E1) = 2/3 * 1/2 * 1/2 = 1/6$$

$$P(E1) = 1/3$$

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

$$E_i = i^{th}$$
 coin flip is the biased one $B = observed$ event (i.e. HHT)

$$P(E_1|B) = \frac{P(B|E_1)P(E_1)}{\sum_{i}^{3} P(B|E_i)P(E_i)}$$

$$P(B|E1) = 2/3 * 1/2 * 1/2 = 1/6$$

$$P(E1) = 1/3$$

$$P(B|E1) = P(B|E2) = 1/6$$

 $P(B|E3) = 1/2 * 1/2 * 1/3 = 1/12$

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

 $E_i = i^{th}$ coin flip is the biased one B = observed event (i.e. HHT)

$$P(E_1|B) = \frac{P(B|E_1)P(E_1)}{\sum_{i}^{3} P(B|E_i)P(E_i)}$$

 $(1/6 \times 1/3) + (1/6 \times 1/3) + (1/12 \times 1/3)$

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

 $E_i = i^{th}$ coin flip is the biased one B = observed event (i.e. HHT)

$$P(E_1|B) = \frac{P(B|E_1)P(E_1)}{\sum_{i}^{3} P(B|E_i)P(E_i)}$$

We are given three coins, two of them are fair and one is biased (landing heads with probability 2/3). You want to identify the the biased coin. We flip each of the coins once. The first and second come up heads, and the third comes up tails.

 $E_i = i^{th}$ coin flip is the biased one B = observed event (i.e. HHT)

$$P(E_1|B) = \frac{P(B|E_1)P(E_1)}{\sum_{i}^{3} P(B|E_i)P(E_i)}$$

Today

- Probability Spaces, Probability Functions, Events
- Bayesian Statistics
- Random Variables

Random Variables

- Random variable X assigns a number to each outcome: $X:\Omega\to\mathbb{R}$
- Use X = a to mean the event $\{\omega | X(\omega) = a\}$
- Probability mass function (pmf) gives probability that X takes the value a: p(a) = Pr(X = a)
- Cumulative distribution function (cdf) gives probability that X takes any value up to a: $F(a) = Pr(X \le a)$

Random Variables

X = sum of two dice

X is a random variable with the below cdf.

What is P(X\(\delta\)?

X is a random variable with the below cdf.

X	1	2	3	4
cdf F(a)	0.5	0.75	0.9	1

What is P(X\(\delta\)?

X is a random variable with the below cdf.

What is P(X=3)?

X is a random variable with the below cdf.

What is P(X=3)?

Expected Value

$$E(X) = \sum_{i} x_i Pr(x_i)$$

Expected Value

$$E(X) = \sum_{i} x_{i} Pr(x_{i})$$

$$\updownarrow$$

$$E(X) = \int_{i} x_{i} Pr(x_{i})$$

Expected Value

$$E(X) = \sum_{i} x_i Pr(x_i)$$

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1

$$E(X) = \sum_{i} x_i Pr(x_i)$$

X	1	2	3	4	
pdf	0.5	0.25	0.15	0.1	

0.5

$$E(X) = \sum_{i} x_i Pr(x_i)$$

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1

$$0.5 + 0.5$$

$$E(X) = \sum_{i} x_i Pr(x_i)$$

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1

$$0.5 + 0.5 + 0.45$$

$$E(X) = \sum_{i} x_i Pr(x_i)$$

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1

$$0.5 + 0.5 + 0.45 + 0.4$$

$$E(X) = \sum_{i} x_i Pr(x_i)$$

$$0.5 + 0.5 + 0.45 + 0.4 = 1.85$$

$$Var(X) = E((X - E(X))^2)$$

$$Var(X) = E((X - E(X))^{2})$$

E(X) = 1.85

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1

$$Var(X) = E((X - E(X))^{2})$$

E(X) = 1.85

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1
X - E(X)	-0.85	0.15	1.15	2.15

$$Var(X) = E((X - E(X))^{2})$$

E(X) = 1.85

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1
X - E(X)	-0.85	0.15	1.15	2.15
(X - E(X)) ²	0.722	0.023	1.32	4.62

$$Var(X) = E((X - E(X))^{2})$$

E(X) = 1.85

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1
X - E(X)	-0.85	0.15	1.15	2.15
(X - E(X)) ²	0.722	0.023	1.32	4.62

0.361

$$Var(X) = E((X - E(X))^{2})$$

E(X) = 1.85

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1
X - E(X)	-0.85	0.15	1.15	2.15
(X - E(X)) ²	0.722	0.023	1.32	4.62

0.361 + .006

$$Var(X) = E((X - E(X))^{2})$$

E(X) = 1.85

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1
X - E(X)	-0.85	0.15	1.15	2.15
(X - E(X)) ²	0.722	0.023	1.32	4.62

$$0.361 + .006 + 0.198$$

$$Var(X) = E((X - E(X))^{2})$$

E(X) = 1.85

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1
X - E(X)	-0.85	0.15	1.15	2.15
(X - E(X)) ²	0.722	0.023	1.32	4.62

$$0.361 + .006 + 0.198 + 0.462$$

$$Var(X) = E((X - E(X))^{2})$$

E(X) = 1.85

X	1	2	3	4
pdf	0.5	0.25	0.15	0.1
X - E(X)	-0.85	0.15	1.15	2.15
(X - E(X)) ²	0.722	0.023	1.32	4.62

$$0.361 + .006 + 0.198 + 0.462 = 1.027$$

$$E(Payoff) = (95 \times 0.10) - (5 \times 0.9)$$

$$E(Payoff) = (95 \times 0.10) - (5 \times 0.9)$$

$$E(Payoff) = (9.5) - (4.5)$$

$$E(Payoff) = (95 \times 0.10) - (5 \times 0.9)$$

$$E(Payoff) = (9.5) - (4.5)$$

$$E(Payoff) = 5$$

How much would you pay for a lottery ticket that offers a 10% percent chance of winning \$100 and a 90% chance of winning nothing?

```
(a) $0
(b) no more than $2
(c) no more than $5
(d) no more than $10
```


How much would you pay for a lottery ticket that offers a 10% percent chance of winning \$100 and a 90% chance of winning nothing?

(a) \$0
(b) no more than \$2
(c) no more than \$5
(d) no more than \$10

How much would you pay for a lottery ticket that offers a 10% percent chance of winning \$100 and a 90% chance of winning nothing?

Gaming Clicker Questions!

Are the answers to my clicker questions random?

Gaming Clicker Questions!

Are the answers to my clicker questions random?

...to be continued...

Okay then