

Probability Methods in Engineering CSE-209

Dr. Safdar Nawaz Khan Marwat DCSE, UET Peshawar

Lecture 3

Sample Space

- > Same experimental procedure but different sample spaces
 - ☐ Toss a coin three times and note the outcomes
 - □ Toss a coin three times and note the number of heads

$$S = \{HHH, HHT, HTH, THH, HTT, THT TTH, TTT\}$$

$$S = \{0, 1, 2, 3\}$$

- > Same sample space but different representations
 - ☐ Pick a number at random between zero and one
 - □ Measure the time between page requests in a Web server

$$S = \{x : 0 \le x \le 1\}$$

$$S = \{x : x \ge 0\}$$

$$[0,\infty)$$

Sample Space (cont.)

- > Multidimensional sample spaces
 - ☐ Pick two numbers at random between zero and one
 - $lue{}$ Pick a number x at random between zero and one, then pick a number y at random between zero and y

$$S = \{(x, y) : 0 \le x \le 1 \text{ and } 0 \le y \le 1\}$$

$$S = \{(x, y) : 0 \le x \le 1 \text{ and } 0 \le y \le x\}$$

$$S = \{(x, y) : 0 \le y \le x \le 1\}$$

Set Theory

- Representation of events by sets
- \triangleright Capital letters for names S, A, B, ...
- \triangleright Small letters for elements a, b, x, y, ...
- > Venn diagram illustrates sets and their interrelationship

Set Theory (cont.)

Axioms of Probability

$$0 \le P[A] \le 1$$

$$P[S] = 1$$

 \triangleright If $A \cap B = \emptyset$

$$P[A \cup B] = P[A] + P[B]$$

ightharpoonup If $A_i \cap A_j = \emptyset$ for all $i \neq j$

$$P\left[\bigcup_{k=1}^{\infty} A_k\right] = \sum_{k=1}^{\infty} P[A_k]$$

Corollaries

> Rules or propositions based on or derived from axiom(s)

$$P[A^c] = 1 - P[A]$$

$$P[\emptyset] = 0$$

$$P[A \cup B] = P[A] + P[B] - P[A \cap B]$$

$$P[A \cup B \cup C] = P[A] + P[B] + P[C] - P[A \cap B]$$
$$-P[B \cap C] - P[A \cap C] + P[A \cap B \cap C]$$

Examples

Discrete countably finite sample space

- ➤ An urn contains 10 identical balls numbered 0, 1, ..., 9. A random experiment involves selecting a ball from the urn and noting the number of the ball. Find the probability of the following events:
 - \square A = "number of ball selected is odd,"
 - \square B = "number of ball selected is a non-zero multiple of 3,"
 - \square C = "number of ball selected is less than 5,"
 - \square $D = A \cup B$
 - \Box E = A \cup B \cup C

Examples (cont.)

Discrete countably infinite sample space

> A fair coin is tossed repeatedly until the first heads shows up; the outcome of the experiment is the number of tosses required until the first heads occurs. Find a probability law for this experiment.

Examples (cont.)

Continuous uncountably infinite sample space

- \triangleright Consider the random experiment "pick a number x at random between zero and one." Let the probability that the outcome falls in a subinterval of S be proportional to the length of the subinterval.
 - What is the sample space of this random experiment?
 - What is the probability that the outcome falls in the interval [0, 0.5], [0.5, 1]?
 - What is the probability that the outcome is 0.5?
 - \square What is the probability that the outcome falls in either [0, 0.2] or [0.8, 1]?
 - What is the probability that the outcome falls in either [0.3, 0.6] or [0.5, 0.8]?

