CMS/CS/EE 144:

Networks: Structure & Economics

A probability refresher

Outline

- Probability space
- Random variables
- Expectation
- Indicator random variable
- Important discrete random variables
- Important continuous random variables

Probability space $(\Omega, \mathcal{F}, \mathbb{P})$

- Sample Space Ω
 - The collection of all possible outcomes of an experiment
- Events
 - Collections of outcomes
 - We will only be concerned with the probability of events, rather than individual outcomes.
- A certain collection of events F
 - Specifically, a σ algebra
- Probability measure $\mathbb{P}:\mathcal{F}\to[0,1]$

Example: Toss a fair coin twice

- Sample Space Ω
 - $-\{HH, HT, TH, TT\}$
- A certain collection of events \mathcal{F}
 - {∅, {HH},..., {HH, HT},..., {HH, HT, TH},..., {HH, HT, TH, TT}}
- Probability measure $\mathbb{P}:\mathcal{F} \to [0,1]$
 - $\text{E.g., } P(\{HH\}) = \frac{1}{4}, \ P(\{HH, HT\}) = \frac{1}{2}$

Useful properties

Inclusive/Exclusive Principle: For any pair of events

 A_1 and A_2 ,

$$\mathbb{P}(A_1 \cup A_2) = \mathbb{P}(A_1) + \mathbb{P}(A_2) - \mathbb{P}(A_1 \cap A_2)$$

Union Bound: Given events $A_1, A_2, ..., A_{n_1}$

$$\mathbb{P}(\cup_{i=1}^{n} A_i) \le \sum_{i=1}^{n} \mathbb{P}(A_i)$$

Conditional Probability

Conditional Probability: Given two events A and B, assume we know that B occurs. The probability that A occurs given that it is known that B occurs is called the conditional probability of A given B and is defined by

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

Bayes Theorem: Given two events A and B,

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

Conditional Probability

Law of total probability: Given any partition of events

$$E_1,\,E_2,...,\,E_n$$
 of Ω , where $\mathbb{P}(E_i)>0$,
$$\mathbb{P}(A)=\sum_{i=1}^n\mathbb{P}(E_i)\mathbb{P}(A|E_i)$$

Exercise

Independence

Independence: Two events A_1 and A_2 are independent if and only if,

$$\mathbb{P}(A_1 \cap A_2) = \mathbb{P}(A_1) \times \mathbb{P}(A_2)$$

Question: If two events are mutual exclusive, are they independent?

Answer: No! Unless one of them has zero probability!

Independence

Independence: Two events A_1 and A_2 are independent if and only if,

$$\mathbb{P}(A_1 \cap A_2) = \mathbb{P}(A_1) \times \mathbb{P}(A_2)$$

Example: Tossing a fair die and denote the outcome by O. Let A be the event $\{O \text{ is odd}\}$, and B be the event $\{O \text{ is less than 3}\}$. Then A and B are independent.

Random variables

A random variable X is a function mapping $\Omega \to \mathbb{R}$ (with some conditions).

The **distribution** of a random variable X is defined as

$$\mathbb{P}(X \in A) = \mathbb{P}(\{\omega \in \Omega : X(\omega) \in A\})$$

Example: X = number of heads in two coin tosses.

- 1) X(HH) = 2, X(HT) = X(TH) = 1, X(TT) = 0.
- 2) The event that there is at most one head: $\{X \le 1\}$

Random variables

Cumulative Distribution Function:

$$F_X(x) = \mathbb{P}(X \in (\infty, x])$$

Probability Density Function: For continuous random variable X, If $F_X(x)$ is differentiable everywhere, its derivative $f_X(x)$ is called the p.d.f of X.

Probability Mass Function: For discrete random variable X, its probability mass function

$$p_X(\cdot) = \mathbb{P}(X = x_i)$$

Independence of random variables

Previously, we defined the independence of two events.

Independence: Two events A_1 and A_2 are independent if and only if,

$$\mathbb{P}(A_1 \cap A_2) = \mathbb{P}(A_1) \times \mathbb{P}(A_2)$$

Independence of random variables

Previously, we defined the independence of two events.

Question: How to define the independence of random variables?

Idea: The inverse mapping of a random variable X^{-1} will map any set A in \mathbb{R} to event $\{X \in A\}...$ Then we have to check every sets in \mathbb{R} and its corresponding events...

Independence of random variables

Two random variables X and Y are **independent** if and only if, for every x and y,

$$\mathbb{P}(X \le x, Y \le y) = \mathbb{P}(X \le x)\mathbb{P}(Y \le y)$$

Question: How to define the independence of random variables?

Idea: The inverse mapping of a random variable X^{-1} will map any set A in \mathbb{R} to event $\{X \in A\}$... Then we have to check every sets in $\mathbb R$ and its corresponding events...

Conditional density of random variables

Conditional Probability: Given two random variables

X and Y,
$$\mathbb{P}(X \in A | Y \in B) = \frac{\mathbb{P}(X \in A, Y \in B)}{\mathbb{P}(Y \in B)}$$

Previously we defined the conditional density of two events.

Conditional Probability: Given two events A and B,

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

Expectation

Expectation of a random variable X can be interpreted as the average value of X over many repetitions of the probability experiment. Also called the "**mean**" or the "**first moment**."

For example, for discrete random variable,

$$\mathbb{E}[X] = \sum_{x \in \Omega} x p_X(x)$$

For continuous random variable,

$$\mathbb{E}[X] = \int_{-\infty}^{\infty} x f_X(x) \, \mathrm{d}x$$

Expectation

Linearity: Given two random variables X and Y,

$$\mathbb{E}[aX + bY] = a\mathbb{E}[X] + b\mathbb{E}[Y]$$

Independence: Given two independent random variables X and Y,

$$\mathbb{E}[XY] = \mathbb{E}[X]\mathbb{E}[Y]$$

Conditional expectation

Conditional expectation can be interpreted as the average value taken by a random variable over many repetitions of the probability experiment conditioned on the occurrence of a particular event.

For example, for discrete random variable,

$$\mathbb{E}[X|A] = \sum_{x \in \Omega} x p_X(x|A)$$

For continuous random variable,
$$\mathbb{E}[X|A] = \int_{-\infty}^{\infty} x f_X(x|A) \, \mathrm{d}x$$

Conditional expectation

Conditional expectation can be interpreted as the average value taken by a random variable over many repetitions of the probability experiment conditioned on the occurrence of a particular event.

Law of total probability: Given any partition of events

$$E_1,\ E_2,...,\ E_n \ ext{of} \ \Omega, \ ext{where} \ \mathbb{P}(E_i)>0,$$

$$\mathbb{E}(X)=\sum_{i=1}^n \mathbb{P}(E_i)\mathbb{E}(X|E_i)$$

Indicator random variable

The indicator random variable for an event E is given

by

$$\mathcal{I}_E(w) = \begin{cases} 1, & \text{if } w \in E \\ 0, & \text{else} \end{cases}$$

Important fact:

$$\mathbb{E}[\mathcal{I}_E] = 1 \cdot \mathbb{P}(E) + 0 \cdot \mathbb{P}(E^C) = \mathbb{P}(E)$$

Indicators are tremendously useful for **counting expected number of occurrences**!

Exercise

Important probability distributions

- Bernoulli
- Binomial
- Geometric
- Poisson
- Uniform
- Exponential
- Normal/Gaussian

- When they arise
- Distribution functions
- Mean, variance, etc.
- How they relate to each other

Bernoulli random variable

- A biased coin has a probability p of showing heads when tossed. Let X take the value 1 if the outcome is heads and 0 if the outcome is tails.
- Often, the events corresponding to X=1 and X=0 are referred to as "success" and "failure".

$$p_X(x) = \begin{cases} 1 - p, & \text{if } x = 0 \\ p, & \text{if } x = 1 \end{cases}$$

$$\mathbb{E}[X] = p$$

$$\text{Var}(X) = p(1 - p)$$

Binomial random variable

- A biased coin has a probability p of showing heads when tossed. Let X denote the total number of heads obtained over n tosses.
- Perform n independent Bernoulli trials $X_1,..., X_n$ and let $X=X_1+...+X_n$ denote the total number of successes.

$$\begin{pmatrix}
p_X(k) = \binom{n}{k} p^k (1-p)^{n-k}, k = 0, 1, \dots, n \\
\mathbb{E}[X] = np \\
\text{Var}(X) = np(1-p)
\end{pmatrix}$$

Geometric random variable

- A biased coin has a probability p of showing heads when tossed. Suppose the coin is tossed repeatedly until a head occurs. Let X denote the number of tosses required to obtain a head.
- X is also called a waiting time till the first success.

$$\begin{aligned}
p_X(k) &= (1-p)^{k-1}p, \ k = 1, 2, 3 \dots \\
\mathbb{E}[X] &= \frac{1}{p} \\
\text{Var}(X) &= \frac{1-p}{p^2}
\end{aligned}$$

Poisson random variable

- Number of phone calls arriving at a call center per minute.
- Number of jumps in a stock price in a given time interval.
- Number of misprints on the front page of a newspaper.

$$p_X(k) = \frac{e^{-\lambda} \lambda^k}{k!}, \ k = 0, 1, 2 \dots$$

 $\mathbb{E}[X] = \lambda$
 $\operatorname{Var}(X) = \lambda$

Uniform random variable

 Let X denote a random variable that takes any value inside [a,b] with equal probability.

$$f_X(x) = \begin{cases} \frac{1}{b-a}, & \text{if } a \le x \le b \\ 0, & \text{otherwise} \end{cases}$$

$$F_X(x) = \begin{cases} 0, & \text{if } x < a \\ \frac{x-a}{b-a}, & \text{if } a \le x \le b \\ 1, & \text{if } x > b \end{cases}$$

$$\mathbb{E}[X] = \frac{a+b}{2} \quad \text{Var}(X) = \frac{(b-a)^2}{12}$$

Exponential random variable

- Time it takes for a server to complete a request.
- Time it takes before your next telephone call.

$$f_X(x) = \begin{cases} \lambda e^{-\lambda x}, & \text{if } x \ge 0 \\ 0, & \text{otherwise} \end{cases}$$

$$F_X(x) = \begin{cases} 0, & \text{if } x < 0 \\ 1 - e^{-\lambda x}, & \text{if } x \ge 0 \end{cases}$$

$$\mathbb{E}[X] = \frac{1}{\lambda} \qquad \text{Var}(X) = \frac{1}{\lambda^2}$$

Normal/Gaussian random variable

Arises as a limit of the sample average of independent and identically distributed (i.i.d.) random variables, e.g. Binomial(n,p) as n goes to infinity. This is known as the Central-Limit Theorem, which will be presented in a subsequent lecture.

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

$$\mathbb{E}[X] = \mu$$

$$\operatorname{Var}(X) = \sigma^2$$

Exercise

Questions?