http://www.stat.ubc.ca/~bouchard/courses/stat302-fa2014-15/

Intro to Probability

Instructor: Alexandre Bouchard Fall 2014

Plan for today:

- Axioms of probability.
- Reliability, continued.
- Probability tree diagram.
- More examples.

http://www.stat.ubc.ca/~bouchard/courses/stat302-fa2014-15/

Logistics

- Let me know if you cannot access website
- Last reminders:
 - Doodle under Contact tab.
 - Clickers (see links in <u>Syllabus</u> tab)
 - Piazza under Contact tab.
 - Pre-readings posted in <u>Schedule</u> tab
- Slides under Files tab
- Additional practice problems: Syllabus tab

http://www.stat.ubc.ca/~bouchard/courses/stat302-fa2014-15/

Logistics

- I will start using clickers today,
 - but I am not taking grade into account (yet)
- First problems will be released by Wednesday (more about that on Wed)
- We cannot have a larger room unfortunately, but keep monitoring the enrollment!

Disclaimer

- Workload and difficulty increases in the second half of semester (continuous probability)
- Make sure you have the time to stay on top of the material
- Good things to review from pre-requisite courses:
 - set theory notation
 - bivariate integration

Review

- Outcome: a scenario, s =
- Sample space S: all the possible scenarios
- Event: a set of outcomes, e.g. $E = \{s \in S : s \text{ is red}\}$
- Probability: in the discrete, equally weighted case, P(E) = |E| / |S|
- Properties:
 - $P(E \cup F) = P(E) + P(F)$ when E & F are disjoint (non-overlapping)
 - $P(E^c) = I P(E)$

Going beyond the equally weighted case

Discrete, equally weighted

Definition (I):

$$P(E) = |E| / |S|$$

Properties (2):

- a) $0 \le P(E) \le I$
- b) P(S) = I
- c) $P(E \cup F) = P(E) + P(F)$

if E and F are disjoint

Discrete, equally weighted

Definition (I):

$$P(E) = |E| / |S|$$

Properties (2):

a)
$$0 \le P(E) \le I$$

b)
$$P(S) = I$$

c)
$$P(E \cup F) = P(E) + P(F)$$

if E and F are disjoint

Not equally weighted (or not discrete)

Example: redundancy problem (ex. 11)

General rules of probability

Assume:

- a) $0 \le P(E) \le I$
- b) P(S) = I
- c) $P(E \cup F \cup ...) = P(E) + P(F) + ...$ if *E*, *F*, ... are all disjoint

Discrete, equally weighted

Definition (I):

P(E) = |E| / |S|

Properties (2):

- a) $0 \le P(E) \le I$
- b) P(S) = I
- c) $P(E \cup F) = P(E) + P(F)$ if E and F are disjoint

Not equally weighted (or not discrete)

Example: redundancy problem (ex. 11)

General rules of probability

These are called the axioms of probability ***

Assume:

- a) $0 \le P(E) \le 1$
- b) P(S) = I
- c) $P(E \cup F \cup ...) = P(E) + P(F) + ...$ if *E*, *F*, ... are all disjoint

Discrete, equally weighted

Definition (I):

$$P(E) = |E| / |S|$$

Properties (2):

- a) $0 \le P(E) \le I$
- b) P(S) = I
- c) $P(E \cup F) = P(E) + P(F)$ if E and F are disjoint

Not equally weighted (or not discrete)

Example: redundancy problem (ex. 11)

Redundancy is not always stupid

- Redundant systems:
 - create one or more duplicates of an important part of a machine
 - as long as one of the copies works, the machine works as a whole
 - the machine only fails when both copies break
- Many examples in biology (kidneys), engineering

Redundant server power supply

Ex. I I

Example of a typical reliability problem

- Known:
 - Power supply #I works 60% of the time at delivery
 - Power supply #2 works 70% of the time at delivery
 - You also observed that both power supplies work at delivery 40% of the time
- Question: what is the probability that both power supply are broken at delivery?

Strategy

- I. Define a probability space S
- 2. Define the known information as events, ex.: W_1 = power supplies #1 works
- 3. Define the goal in terms of the probability of an event
- 4. Use properties I and 2 to find that probability (see next 2 slides as well to make your life easier)

Prop. 3

De Morgan's law: Distributing complements

Prop. 4 Inclusion-exclusion:

Going between unions and intersections

From earlier:

$$P(E \cup F) = P(E) + P(F)$$
 if E and F are disjoint,
i.e. $E \cap F = \emptyset$

What if: we want the prob. of non-disjoint unions?

Ex. I I

- Known:
 - Power supply #1 works 60% of the time at delivery
 - Power supply #2 works 70% of the time at delivery
 - You also observed that both power supplies work at delivery 40% of the time
- Question: what is the probability that both power supply are broken at delivery?

- A) 6%
- B) 10%
- C) 12%
- D) 20%

De Morgan's law: Distributing complements

Prop. 4 Inclusion-exclusion:

Going between unions and intersections

From earlier:

$$P(E \cup F) = P(E) + P(F)$$
 if E and F are disjoint,
i.e. $E \cap F = \emptyset$

What if: we want the prob. of non-disjoint unions?

$$P(E \cup F) \qquad P(E) \qquad P(F) \qquad P(E \cap F)$$

Partitions and probability tree diagrams

Partition of an event

F

The events E_i form a partition of the event F if:

- 1. The union of the E_i 's is equal to F: $\bigcup_i E_i = F$
- 2. The E_i 's are disjoint: if $i \neq j$, then $E_i \cap E_j = \emptyset$

Why is this useful?

Partition of an event

F

The events E_i form a partition of the event F if:

- 1. The union of the E_i 's is equal to F: $\bigcup_i E_i = F$
- 2. The E_i 's are disjoint: if $i \neq j$, then $E_i \cap E_j = \emptyset$

Why is this useful?

Note: as consequence of I, 2 and the axioms of probability, $P(F) = P(E_1) + P(E_2) + P(E_3) + P(E_4)$

Probability tree diagram

Wednesday, September 10, 14

Examples of solving discrete probability problems with tree diagrams

Probability that *n* coins are all tails

Recall:

Probability when outcomes are equally likely:

$$P(E) = |E| / |S|$$

of outcomes of interest
of outcomes

Here:
$$|E| = ?$$
 $|S| = ?$

Ex. 12 Probability that *n* coins are all tails

Recall:

Probability when outcomes are equally likely:

$$P(E) = |E| / |S|$$

of outcomes of interest # of outcomes

Here:
$$|E| = 1$$
 $|S| = ?$

Probability of winning the lottery

- You pick your number when you buy a ticket
- The lottery company draws at random from an urn containing n numbered balls {1, 2, ..., n} [example: n=5]

 without replacement (each number is either picked 0 or 1 time, not more)

Ex. 13

Probability of winning the lottery (without replacement)

- You win if the numbers you picked match those from the draw.
- See example on the right, do you win in this case?

Ex. 13

Probability of winning the lottery (without replacement)

- You win if the numbers you picked match those from the draw.
- See example on the right, do you win in this case?
 - a) if order matters, NO
 - b) if order does not matter, YES

Note: most lottery use (b), but let's do (a) first---it is simpler

Ex. 13a

Probability of winning the lottery (order matters, without replacement)

Recall:

Probability when outcomes are equally likely:

$$P(E) = |E| / |S|$$

of outcomes # of outcomes

Here:
$$|E| = 1$$
 $|S| = ?$

Ex. 13a

Find |S|:

A) 243

B) 125

C) 60

D) 15

