Lab 9: Probability in R

Prog. Workshop

08-11-2021

Sample space

```
How do you roll a dice or flip a coin in R?
sample(6, size = 10, replace = TRUE)
## [1] 2 1 3 2 4 4 1 1 4 6
sample(7:10, size = 10, replace = TRUE)
 8 8 9 8 9 10 8 10 7 10
##
 Г1]
sample(c("H","T"), size = 10, replace = TRUE)
 [1] "T" "T" "T" "H" "T" "H" "T" "H" "H" "T"
##
```

Other ways to do the same

tosscoin(3)

```
library(prob)
tosscoin(1)

## toss1
## 1 H
## 2 T
```

```
##
 toss1 toss2 toss3
## 1
 Η
 Η
 Η
## 2
 Η
 Η
 Η
 Η
## 3
 Т
## 4
 Η
## 5
 Η
 Η
## 6
 Т
 Η
## 7
 Η
 Т
## 8
 Τ
 Т
```

```
rolldie(1)
```

```
##
 X1
## 1
## 2 2
## 3 3
## 4
## 5 5
## 6
head(rolldie(3, nsides = 3))
 X1 X2 X3
##
```

```
## 1 1 1 1
## 2 2 1 1
## 3 3 1 1
## 4 1 2 1
## 5 2 2 1
## 6 3 2 1
```

```
head(cards())
```

```
## rank suit
## 1 2 Club
## 2 3 Club
## 3 4 Club
## 4 5 Club
## 5 6 Club
## 6 7 Club
```

```
urnsamples(1:3, size = 2, replace = TRUE, ordered = TRUE)
## X1 X2
## 1 1 1
## 2 2 1
## 3 3 1
## 4 1 2
## 5 2 2
## 6 3 2
## 7 1 3
## 8 2 3
## 9 3 3
```

Events

```
S <- tosscoin(2, makespace = TRUE)
S[1:3,]
## toss1 toss2 probs
## 1
 H
 Н 0.25
## 2 T H 0.25
## 3 H T 0.25
subset(S, toss2 == "T")
##
 toss1 toss2 probs
 H T 0.25
## 3
## 4
 T T 0.25
```

```
S <- cards()
subset(S, suit == "Spade")
##
 rank
 suit
## 40
 2 Spade
## 41
 3 Spade
## 42
 4 Spade
## 43
 5 Spade
## 44
 6 Spade
## 45
 7 Spade
## 46
 8 Spade
## 47
 9 Spade
## 48
 10 Spade
```

J Spade

Q Spade

K Spade

A Spade

49 ## 50

51

52

```
subset(S, rank %in% c('A','Q'))
```

```
##
 rank
 suit
## 11
 Q
 Club
## 13
 Club
 Q Diamond
## 24
## 26
 Diamond
## 37
 Heart
 Q
## 39
 Α
 Heart
## 50
 Q
 Spade
## 52
 Α
 Spade
```

```
## 144
## 174
 6 5 5
## 179 5 6 5
## 180
 6 6 5
## 204 6 4 6
## 209 5 5 6
 6 5 6
## 210
 4 6 6
## 214
## 215
 5 6 6
## 216
 6
```

```
subset(rolldie(3), X1 + X2 + X3 > 16)
## X1 X2 X3
```

```
## 180 6 6 5
## 210 6 5 6
## 215 5 6 6
## 216 6 6 6
```

Union and intersection of events

```
S = cards()
A = subset(S, suit == "Heart")
B = subset(S, rank \%in\% c('Q', 'K'))
head(union(A,B))
## rank suit
## 11 Q Club
## 12 K Club
## 24
 Q Diamond
## 25 K Diamond
## 27 2 Heart
 3 Heart
## 28
intersect(A,B)
```

rank suit ## 37 Q Heart ## 38 K Heart

```
Probability space
Equally likely outcomes
```

```
Equally likely outcomes

probspace(1:6)

## x probs

## 1 1 0.1666667

## 2 2 0.1666667

## 3 3 0.1666667
```

4 4 0.1666667 ## 5 5 0.1666667 ## 6 6 0.1666667

X1

##

2 ## 3

3 ## 4

5

6

1

rolldie(1,makespace = TRUE)

1 0.1666667 2 0.1666667

3 0.1666667

4 0.1666667

5 0.1666667

6 0.1666667

probs

Biased outcomes

Calculating probability

```
S = cards(makespace = TRUE)
A = subset(S, suit == "Heart")
B = subset(S, rank \%in\% c('Q', 'K'))
prob(A)
## [1] 0.25
prob(B)
## [1] 0.1538462
prob(setdiff(A,B)) # P[A \setminus B]
## [1] 0.2115385
```

Sampling k from n objects with urnsamples

	ordered = FALSE	ordered = TRUE
replace = TRUE	n ^k	$\frac{(n-1+k)!}{(n-1)!k!}$
replace = FALSE	$\frac{n!}{(n-k)!}$	$\binom{n}{k}$

Example

```
urnsamples(1:3, size = 2, replace = TRUE, ordered = TRUE)
## X1 X2
## 1 1 1
## 2 2 1
## 3 3 1
## 4 1 2
## 5 2 2
## 6 3 2
## 7 1 3
## 8 2 3
## 9 3 3
nsamp(n = 3, k = 2, replace = TRUE, ordered = TRUE)
## [1] 9
```

Conditional Probability

```
S <- rolldie(2, makespace = TRUE)
head(S)
## X1 X2
 probs
## 1 1 1 0.02777778
## 2 2 1 0.02777778
## 3 3 1 0.02777778
## 4 4 1 0.02777778
## 5 5 1 0.02777778
## 6 6 1 0.02777778
A <- subset(S, X1==6)
B \leftarrow subset(S, X1+X2>=8)
prob(B, given=A)
## [1] 0.8333333
```

Independent repeated experiments

```
iidspace(c("H","T"), ntrials = 3, probs = c(0.6, 0.4))
##
 X1 X2 X3 probs
## 1
 Η
 Н
 H_{0.216}
## 2
 Т
 H H 0.144
## 3 H T H 0.144
## 4 T T H 0.096
## 5
 H H T 0.144
 T H T 0.096
## 6
 H T T 0.096
## 7
## 8
 Т
 Т
 T 0.064
```

Random variables

```
S <- rolldie(3, makespace = TRUE)
S <- addrv(S, U = X1 + X2 + X3)
head(S)</pre>
```

```
## X1 X2 X3 U probs

## 1 1 1 1 3 0.00462963

## 2 2 1 1 4 0.00462963

## 3 3 1 1 5 0.00462963

## 4 4 1 1 6 0.00462963

## 5 5 1 1 7 0.00462963

## 6 6 1 1 8 0.00462963
```

Random variables continued

```
S <- rolldie(3, makespace = TRUE)
S \leftarrow addrv(S, FUN = sum, invars = c("X1", "X2", "X3"),
 name = "X")
head(S)
##
 X1 X2 X3 X
 probs
## 1 1 1 1 3 0.00462963
## 2 2 1 1 4 0.00462963
## 3 3 1 1 5 0.00462963
## 4 4 1 1 6 0.00462963
## 5 5 1 1 7 0.00462963
## 6 6 1 1 8 0.00462963
```

Probability distribution continued

```
library(distr)
X \leftarrow Binom(size = 3, prob = 1/2)
X
## Distribution Object of Class: Binom
## size: 3
## prob: 0.5
d(X)(1) # pmf of X evaluated at x = 1
## [1] 0.375
p(X)(2) # cdf of X evaluated at x = 2
## [1] 0.875
```

Mean, VAR, SD

```
library(distrEx)
E(X)
## [1] 1.5
var(X)
## [1] 0.75
sd(X)
## [1] 0.8660254
E(5*X+3)
```

```
## [1] 10.5
var(5*X+3)
## [1] 18.75
```

Functions of Random Variables

```
X \leftarrow Binom(size = 3, prob = 0.6)
Y < -3*X+2
## Distribution Object of Class: AffLinLatticeDistribution
X \leftarrow Norm(mean = 0, sd = 1)
Y < -3*X+2
Υ
## Distribution Object of Class: Norm
## mean: 2
## sd: 3
X \leftarrow Norm(mean = 0, sd = 1)
Y \leftarrow X^2
γ
## Distribution Object of Class: AbscontDistribution
```

Continued

```
X \leftarrow Norm(mean = 0, sd = 1)
Y \leftarrow X^2
γ
## Distribution Object of Class: AbscontDistribution
p(Y)(0.5)
## [1] 0.5204999
Z \leftarrow Chisq(df = 1)
p(Z)(0.5)
## [1] 0.5204999
```

Multivariate Distributions

```
## X1 X2 U V probs

## 1 1 1 2 1 0.02777778

## 2 2 1 3 1 0.02777778

## 3 3 1 4 1 0.02777778

## 4 4 1 5 1 0.02777778

## 5 5 1 6 1 0.02777778

## 6 6 1 7 1 0.02777778
```

Continued

##

5

5 0.11111111

6 0.13888889

```
JointD <- marginal(S, vars = c("U", "V"))</pre>
head(JointD)
##
 probs
 1 2 1 0.02777778
 2 3 1 0.05555556
## 3 4 1 0.05555556
 4 5 1 0.05555556
## 5 6 1 0.05555556
## 6 7 1 0.05555556
marginal(JointD, vars = "U")
##
 probs
## 1
 2 0.02777778
## 2
 3 0.0555556
## 3
 4 0.08333333
```