Machine Learning

Probability Review for Discrete Random Variables

Fabio Vandin

October 4th, 2022

Probability Refresher

Definition

A probability space has three components:

- 1 A sample space Z, which is the set of all possible outcomes of the random process modeled by the probability space;
- 2 A family \mathcal{F} of sets representing the allowable events, where each event \mathcal{A} is a subset of $Z: A \subseteq Z$ (Must be a σ -field...)
- **3** A probability distribution $\mathcal{D}: \mathcal{F} \to [0,1]$ that satisfies the following conditions:
 - **1** $\mathcal{D}[Z] = 1$;
 - 2 Let E_1, E_2, E_3, \ldots be any finite or countably infinite sequence of pairwise mutually disjoint events $(E_i \cap E_j = \emptyset)$ for all $i \neq j$:

$$\mathcal{D}\left[\bigcup_{i\geq 1}E_i\right]=\sum_{i\geq 1}\mathcal{D}[E_i].$$

- probability distribution:
$$\mathbb{O}(\S_1\S) = \frac{1}{6} = \mathbb{O}(\S_i\S), i=2,...,6$$

- probability distrib:
$$O(\{H\}) = \frac{1}{2} = O(\{T\})$$

We use $Z \sim D$ to say that event $Z \in Z$ is sampled according to D

We use $z \sim \mathcal{D}$ to say that event $z \in Z$ is sampled according to \mathcal{D}

Given a function $f: Z \to \{true, false\}$, define the probability of f(z) $\mathbb{P}_{\infty \mathcal{D}}[f(z)] = \mathcal{D}(\{z \in Z : f(z) = true\})$

We use $z \sim D$ to say that event $z \in Z$ is sampled according to D

Given a function $f: Z \to \{true, false\}$, define the probability of f(z)

$$\mathbb{P}_{z \sim \mathcal{D}}[f(z)] = \mathcal{D}(\{z \in Z : f(z) = true\})$$

In many cases, we express an *event* $A \subseteq Z$ using a function $\pi_A : Z \to \{true, false\}$, that is:

$$A = \{z \in Z : \pi_A(z) = true\}$$

where $\pi_A(z) = true$ if $z \in A$ and $\pi_A(z) = false$ otherwise.

We use $z \sim D$ to say that event $z \in Z$ is sampled according to D

Given a function $f: Z \to \{true, false\}$, define the probability of f(z)

$$\mathbb{P}_{z \sim \mathcal{D}}[f(z)] = \mathcal{D}(\{z \in Z : f(z) = true\})$$

In many cases, we express an event $A \subseteq Z$ using a function $\pi_A : Z \to \{true, false\}$, that is:

$$A = \{z \in Z : \pi_A(z) = true\}$$

where $\pi_A(z) = true$ if $z \in A$ and $\pi_A(z) = false$ otherwise.

In this case we have $\mathbb{P}[A] = \mathbb{P}_{z \sim \mathcal{D}}[\pi_A(z)] = \mathcal{D}(A)$

We use $z \sim D$ to say that event $z \in Z$ is sampled according to D

Given a function $f: Z \to \{true, false\}$, define the probability of f(z)

$$\mathbb{P}_{z \sim \mathcal{D}}[f(z)] = \mathcal{D}(\{z \in Z : f(z) = true\})$$

In many cases, we express an event $A \subseteq Z$ using a function $\pi_A : Z \to \{true, false\}$, that is:

$$A = \{z \in Z : \pi_A(z) = true\}$$

where $\pi_A(z) = true$ if $z \in A$ and $\pi_A(z) = false$ otherwise.

In this case we have $\mathbb{P}[A] = \mathbb{P}_{z \sim \mathcal{D}}[\pi_A(z)] = \mathcal{D}(A)$

Note: sometimes we use $\pi_A : Z \to \{0,1\}$ instead of $\pi_A : Z \to \{true, false\}$.

EXAMPLE die volling

Consider the event: A = "outcome is even" => A= {2,4,6} CZ = {1,...,6} Then: The (2) = true T_A (3) = folse

More commonly: we say Pr[A] = Pr[adcone is even]

Independent Events

Definition

Two events \mathcal{E} and \mathcal{F} are independent $(\mathcal{E} \perp \mathcal{F})$ if and only if

$$\mathbb{P}[E \cap F] = \mathbb{P}[E] \cdot \mathbb{P}[F]$$

$$\mathbb{P}\left[\bigcap_{i\in I}E_i\right] = \prod_{i\in I}\mathbb{P}[E_i].$$

EXAMPLE : Sie rolling

Random Variable (R.V.)

Definition

A (scalar) random variable X(z) on a sample space Z is a real-valued function on Z; that is, $X: z \in Z \to \mathbb{R}$.

Random Variable (R.V.)

Definition

A (scalar) random variable X(z) on a sample space Z is a real-valued function on Z; that is, $X: z \in Z \to \mathbb{R}$.

Discrete random variable: codomain is finite or countable (countably infinite).

Example: $\mathbb{Z}, \mathbb{N}, \{0, 1\}, \dots$

Random Variable (R.V.)

Definition

A (scalar) random variable X(z) on a sample space Z is a real-valued function on Z; that is, $X: z \in Z \to \mathbb{R}$.

Discrete random variable: codomain is finite or countable (countably infinite).

Example: $\mathbb{Z}, \mathbb{N}, \{0, 1\}, \dots$

Continuous random variable: codomain is continuous.

Example: $\mathbb{R}, [a, b], \ldots$

Description of R.V.

```
iscrete:

• p_{X}(x) = \mathbb{P}[X] = \emptyset [Probability Mass Function - PMF]
Discrete:
```

- $F_X(x) = \mathbb{P}[X \le x] = \sum_{k \le x} p_X(k)$ [Cumulative Distribution Function - CDF

Example: coin flipping

Consider prob. space of Pait coin flipping

Let
$$r.v. \ge \frac{X}{X}(H) = 1$$
 $X(T) = 0$

Then:
$$-PMF: P_X(0) = P_X(1) = \frac{1}{2}$$

$$-CDF: F_X(0) = P_F[X \le 0] = \frac{1}{2}$$

$$F_X(1) = P_F[X \le 1] = 1$$

Vector Valued R.V.

 X_1, X_2 discrete:

px (x)
$$\stackrel{\text{discrete.}}{=} p_{X_1,X_2}(x_1,x_2) = \mathbb{P}_{\mathbf{X}}[X_1 = x_1, X_2 = x_2]$$

Vector Valued R.V.

Example

$$\mathbf{X} = \begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$$

 X_1, X_2 discrete:

$$p_{\mathbf{X}}(\mathbf{x}) \doteq p_{X_1, X_2}(x_1, x_2) = \mathbb{P}_{\mathbf{X}}[X_1 = x_1, X_2 = x_2]$$

$$["X_1 = x_1, X_2 = x_2"]$$
 are joint events]

Vector Valued R.V.

Example

$$\mathbf{X} = \begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$$

 X_1, X_2 discrete:

$$p_{\mathbf{X}}(\mathbf{x}) \doteq p_{X_1,X_2}(x_1,x_2) = \mathbb{P}_{\mathbf{X}}[X_1 = x_1, X_2 = x_2]$$

["
$$X_1 = x_1, X_2 = x_2$$
" are joint events]

Note: If **X** is obvious, we may write $\mathbb{P}[X_1 = x_1, X_2 = x_2]$ instead of $\mathbb{P}_{\mathbf{X}}[X_1 = x_1, X_2 = x_2]$

Example: dice rolling

Consider two independent dice, die 1 and die 2. Define the random variables:

- X_1 = value of die 1
- X_2 = value of die 2
- X_3 = squared value of die 2 = $(X_2)^2$ (1,3,5) = 0

Vector value r.v.:

$$\mathbf{X} = \begin{bmatrix} X_1 \\ X_2 \\ X_3 \end{bmatrix}$$

$$\mathbb{R}^{2}(1,6,36) = \frac{1}{36} = \mathbb{R} \left[X_{1} = 1, \overline{X}_{2} = 6, \overline{X} = 36 \right]$$

There are 36 outcomes: (outcome of dies, outcome of dies)

Independence

Definition

Two discrete random variables X and Y are independent $(X \perp Y)$ if and only if

$$\mathbb{P}((X = x) \cap (Y = y)) = \mathbb{P}(X = x) \cdot \mathbb{P}(Y = y)$$

for all values x and y. Similarly, discrete random variables $X_1, X_2, \ldots X_k$ are mutually independent if and only if for any subset $J \subseteq [1, k]$ and any values $x_i, i \in I$,

$$\mathbb{P}_{\mathbf{X}}(\mathbf{x}) = \prod_{i \in I} \mathbb{P}(X_i = x_i) = \prod_{i \in I} p_{X_i}(x_i).$$

Example (previous example): dice rolling

Die 1, die 2, independent:

$$-\times_1 = \text{outcome}$$
 of die 1

 $-\times_2 = \text{outcome}$ of die 2

 $-\times_3 = (\times_2)^2$
 $1 \le i, j \le 6$
 $\times_1 \times_2$ independent? YES \Rightarrow $\Pr_{X_3, X_2} (X_3 = i, X_2 = j)$
 $= \Pr_{X_1 \times_3} (X_2 = i) \cdot \Pr_{X_2 = j} (X_2 = j)$
 $= \Pr_{X_1 \times_3} (X_2 = i) \cdot \Pr_{X_2 \times_3} (X_3 = i)$
 $\times_1 \times_3$ independent? No $\Pr_{X_2, X_3} (X_2 = i, X_3 = 1) \ne \frac{1}{3}$
 $\Rightarrow \times_1 \times_2 \times_3$ ore not mutuolly independent