Uncountable sets

Densities vs. Point Mass distributions

Mixtures

Historgrams vs. CDFs

Countable sets

- Can be put into a list
- The natural numbers: 1,2,3,...
- The integers: ...,-3,-2,-1,0,1,2,3,...
- The rationals: 1/2,-7/4,...

The reals [0,1] are not countable

Why?

Thm: the numbers in [0,1] are not countable Proof by contradiction:

suppose we could create a list containing all of the numbers in [0,1] Use decimal representation to create a table:

We have shown that there is at least one real number that is not in the list

----> Contradiction

The Kolmogorov Axioms of probability theory

- 1) $Pr(\Omega) = 1$
- 2) If V is a countable collection of disjoint events:

$$V = \{A_1, A_2, \ldots\}, \forall i \neq j, A_i \cap A_i = \emptyset$$

Then Probability of the union is equal to the sum of the probabilities:

$$\Pr\left(\bigcup_{i=1}^{\infty} A_i\right) = \sum_{i=1}^{\infty} \Pr(A_i)$$

Recall that it is impossible to define a uniform distribution over a countable set. Can we define a uniform distribution over the range [0,1]?

Don't we get a similar contradiction?

There must be some $c \ge 0$ such that

$$\Omega = [0,1]; \quad \forall 0 \le x \le 1: P(x) = c$$

If c > 0 then $P([0,1]) = \infty$ because [0,1] contains a countable set.

If
$$c = 0$$
 then do we get a contradiction:

$$P(\Omega) = P([0,1]) = 0$$
 ?

No contradiction, because the sum is required to hold only over a countable number of sets, and the set of points in [0,1] is uncountable

We **can** define a uniform distribution over [0,1], under which the probability of each single point is 0.

We do that by using densities

U(0,1): The uniform density over [0,1]

Define the probability of segments of the form [a, b] where $a \leq b$ to be

$$P([a,b]) = \min(b,1) - \max(a,0)$$

In particular:

- Any single point has probability zero: P([a, a]) = 0
- Any segment that contains [0,1] has probability 1

Define the probabilities of other sets as a union of countably many disjoint segments.

U(A,B): The uniform density over [A,B]

Define the probability of segments of the form [a, b] where $a \leq b$ to be

$$P([a,b]) = \frac{\min(b,B) - \max(a,A)}{B - A}$$

In particular:

- Any single point has probability zero: P([a, a]) = 0
- · Any segment that contains [A,B] has probability 1
- Ω = the real line = $(-\infty, +\infty)$ has probability 1 (as required)

Define the probabilities of other sets as a union of countably many disjoint segments.

Lets calculate the probability of some sets with respect to the uniform distribution

Fix the probability distribution U(-1,1)

$$P([-1/3,1/3]) = (1/3--1/3)/(1--1) = (2/3)/2 = 1/3$$

$$P([-1,0]) = (0--1)/(1--1) = \frac{1}{2}$$

$$P([-2,0]) = P((-1,0))$$

$$P([-3,2]) = P((0,1)) = P((-1,0)) + P((-2,-1/2)U[1/2,2]) = P((-1,0)) + P((-1,0)) + P((-2,-1/2)U[1/2,2]) = P((-1,0)) + P((-1,0)) + P((-2,-1/2)U[1/2,2]) = P((-1,0)) + P((-1,0)) +$$

PDF - the Probability Density Function

When the density distribution is uniform, it is easy to describe:

$$U(a,b)$$
: for all $a \le x \le y \le b$, $P([x,y]) = \frac{y-x}{b-a}$

When the density distribution is not uniform,

we define a "probability density function":
$$f(x) = \lim_{\epsilon \to 0} \frac{Pr([x - \epsilon, x + \epsilon])}{2\epsilon}$$

and the probability of a segment [x, y] is: $Pr([x, y]) = \int_{x}^{y} f(s)ds$

The Normalization factor

$$Z = \int_{-\infty}^{+\infty} f(x) dx$$

Should be finite so that

$$P(\Omega) = P([-\infty, +\infty]) = \int_{-\infty}^{+\infty} \frac{1}{z} f(x) dx = 1$$

Examples of density distributions

- The weight of oranges
- The time gap between consecutive IP packets.
- The Response time of a database system.

Examples of discrete distributions

- The number of seeds in an orange
- The number of IP packets arriving during a particular second.
- The number of requests served during a particular hour..

Density distribution: non-uniform

Mixture of point-mass and non-uniform density

The normal distribution $N(\mu, \sigma)$

The normal distribution density function is

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

The Exponential distribution $Exp(\lambda)$

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

The Gamma distribution $Gamma(k, \theta)$

PDF and CDF

The Probability Density function is shortened to PDF

Another popular representation of a distribution on the real is the CDF: Cumulative Distribution function

The CDF F is defined as $F(a) \doteq Pr(x \le a)$

For density distributions, one can translate between PDF and CDF:

$$F(a) = \int_{-\infty}^{a} f(x)dx; \quad f(a) = \frac{dF(x)}{dx}\Big|_{x=a}$$

CDF and PDF of the uniform distribution

U(-2,1)

$$f(x) = PDF=Probability$$

Density Function

$$F(x) =$$
CDF=Cumulative Distribution function

U(0,0.5)

$$F(x) = \int_{-\infty}^{x} f(s) ds$$

$$F(x) = \int_{-\infty}^{x} f(s)ds$$
$$f(x) = \frac{d}{dx}F(x)$$

The normal distribution $N(\mu, \sigma)$

PDFProbability Density Function

CDFCumulative Distribution Function

PDF f(x) vs. CDF F(x)

- Defines a density (probability per unit length). Can be larger than 1.
- with x
- Less general

- Defines a probability always between 0 and 1
- Can increase or decrease Monotone non-decreasing with x from 0 at -infinity to 1 at +infinity.
 - More general (see following slides)

Point Mass Distributions

- So far we discussed two types of sample spaces:
 - Discrete: finite or countable points can have non-zero probabilities.
 - Continuous (the real line) single points have zero probability.
- In fact, we can also have points with non-zero probability on the real line. Distributions that assign non-zero probability to single points are called PMF (Point Mass Functions).
- Probability density functions cannot represent PMFs.
- But CDFs can represent both PMFs and PDFs.

Density distribution: non-uniform

Mixture of point-mass and non-uniform density

density distributions vs. Point-Mass distribution

Point mass distributions assign non-zero probability to individual points. PM(a) ---- P(X=a)=1

Density distributions assign non-zero probability to segments.

The probability of any single point under a density distribution is zero. => as a result P([a,b])=P((a,b))=P((a,b))

- => the probability of any countable set is zero.
- => for example the probability of all rational numbers in [0,1], under the uniform distribution over [0,1] is zero!!!

In other words, if you pick a random number from U(0,1) the probability that it is a rational number is zero !!!

Real world example of a mixture of density and point mass

Mixtures distributions

Three PMs

$$0.2PM(-1) + 0.5PM(0) + 0.3PM(3)$$

$$F(-1.01) = 0;$$
 $F(-1) = 0.2$

$$F(-0.01) = 0.2$$
; $F(0) = 0.7$

$$F(2.99) = 0.7;$$
 $F(3) = 1.0$

Uniform and Point Mass

$$0.3PM(-2) + 0.7U(-1,1)$$

$$F(-2.01) = 0$$
; $F(-2) = 0.3$;

$$F(-1) = 0.3;$$

$$F(1) = 1.0$$

$$0.3PM(0) + 0.7U(-1,1)$$

$$F(-1) = 0;$$

$$F(-0.0001) = 0.34999$$

$$F(0) = 0.65$$

$$F(1) = 0$$

N(-1,1) = A normal distribution centered at -1, with width 1

A mixture of the normal and a point-mass (10*N(-1,1) + PM(0))

 		10 a 111171ta1 0 t	or i dirit illacocc arra
densities	- there is no	good choice.	

2 When the distribution is a mixture of Point Masses and

densities - there is no good choice.

3. Plotting CDFs does not require choosing a parameter.

1. It is often hard to choose the number of bins in a

histogram

4. Mixtures of PM and densities is not a problem.

$$1U(0,1) + .2PM(0) + 3U(-3,3) + .4PM(2)$$

 $F(-3) = 0; F(-.01) \approx .5 * .3 = .15$

$$F(0) = .35$$
; $F(1) = .35 + .1 + \frac{.3}{6} = 0.5$;

$$F(1.99) \approx 0.5 + 0.05 = 0.55; F(2) = 0.95$$

$$F(3) = 0.95 + \frac{.3}{6} = 1.0$$

Densities over a 2D space

A natural assumption: the probability distribution of the location (x,y) that the dart falls is a density function that is highest at the bullseye and gets lower the further from the bullseye you get.