Introduction to Randomized Algorithms II

Joaquim Madeira

Version 0.3 – November 2020

Overview

- Discrete Probability
- Statistical Experiments and Events
- Probabilities and Random Variables
- Application Examples and Problems

DISCRETE PROBABILITY

Discrete Probability

- Chance enters into many attempts to understand the world we live in
- A theory of probability allows us to calculate the likelihood of complex events
- Probabilities are called "discrete" if we can compute the probabilities of all events by summation

Probability Space

- Probability theory starts with the idea of a probability space (Ω,Pr)
 - \square A set Ω of all things that can happen
 - □ A rule assigning a probability Pr(ω) to each elementary event ω in Ω

Probability Distribution

For a discrete probability space

$$□$$
 Pr(ω) ≥ 0

$$\square \sum Pr(\omega) = 1$$

- Pr is the probability distribution
 - It distributes the total probability among the elementary events

Example – Fair dice

Roll one fair 6-sided die

$$D = \{ \bullet, \bullet, \bullet, \bullet, \bullet, \bullet, \bullet, \bullet \}$$

- Each of the 6 possibilities has probability 1/6
- Roll a pair of fair dice
 - □ Set of elementary events : $D^2 = ?$
 - Probability of each event ?

Example – "Loaded" dice

Distribution of probabilities

$$\Pr_1(\bullet) = \Pr_1(\bullet) = \frac{1}{4};$$

$$\Pr_1(\bullet) = \Pr_1(\bullet) = \Pr_1(\bullet) = \Pr_1(\bullet) = \frac{1}{8}$$

Probability of each event in D²?

$$Pr_{11}(dd') = Pr_1(d) Pr_1(d')$$

Example – Fair die + "Loaded" die

 Consider the case of one fair die and one loaded die

$$Pr_{01}(dd') = Pro(d) Pr_1(d'), \quad \text{where } Pro(d) = \frac{1}{6}$$

- Real-world dice do not turn up equally often on each side!!
 - No perfect symmetry !!
- BUT, 1/6 is usually close to the truth...

Example – Doubles are thrown

The event that "doubles are thrown"

Probability of an event A

$$Pr(\omega \in A) = \sum_{\omega \in A} Pr(\omega)$$

- Pr("doubles are thrown") = ?
 - When is this event more probable?

Statistical experiments and events

- Statistical experiment
 - Repeatable experiment where the particular outcome of a trial cannot be predicted with certainty
- Sample space, S
 - Set with the representation of all possible outcomes of an experiment
 - I.e., set of elementary events
- Examples ?

Statistical experiments and events

- Event, E
 - A set of elementary events
 - Any subset of a sample space
- Examples
 - {2, 4, 6} Getting an even number when throwing a 6sided die
 - Probability ?

...

Probabilities

The probability of an event, E, describes the degree of uncertainty of that event

- $0 \le P[E] \le 1$
- P[S] = 1
- $P[\emptyset] = 0$
- $P[A \cup B] = P[A] + P[B]$, if A and B are disjoint
- If $(A \cap B) \neq \emptyset$, $P[A \cup B] = P[A] + P[B] P[A \cap B]$

PROBABILITY DISTRIBUTIONS

Uniform probability distribution on S

Each elementary event in S has the same probability

$$P[\{A\}] = P[\{B\}] = \frac{1}{|S|}$$

Simple problem

- Throwing a 6-sided fair die
- What is the probability of getting an even number?
- What is the probability of getting a number larger than 2?
- What is the probability of getting an even number or a number larger than 2?

Another simple problem

- Tossing three fair coins
- What is the sample space S_3 ?
- How high is the probability of getting at least one head?
- And at least two heads?
- Idea: relate to the binary representation
- Idea: triangular representation paths

More difficult problem

- Tossing n fair coins
- How large is the probability to get "head" exactly k times?
- How large is the probability to get "head" at least k times?
- You can use your code to check your answers...

Binomial probability distribution

 Characterizes the probability of obtaining k "successes" in n experiments

$$S = \{0,1,2,...,n\}$$

$$P[X = k] = {n \choose k} p^k (1-p)^{n-k}, k = 0,1,2,...,n$$

Check your previous answers !!

Tasks

- What is the probability of getting 6 heads in 15 tosses of a fair coin?
 - Estimate the value with simulated experiments
 - Check that you got the correct value by computing the probability from the binomial distribution

Now, consider that P[heads] = 2 x P[tails]

Independent events

Two events A and B are said to be independent, if the occurrence of one does not affect the occurrence of the other

Two events A and B are independent, if

$$P[A \text{ and } B] = P[A] \times P[B]$$

Conditional probability

Conditional probability of event A given event B

$$P[A|B] = \frac{P[A \text{ and } B]}{P[B]}, P[B] \neq 0$$

- What happens if they are independent?
- Bayes' Theorem

$$P[A|B] = \frac{P[B|A] P[A]}{P[B]}$$

RANDOM VARIABLES

Random variable

- A random variable is a function that assigns a real number to each elementary event of the sample space
- Discrete r. v. countable set of real values
 - Values obtained by throwing a dice numbered 1 to 6
 - Assigning 0 to tail and 1 to heads when tossing a coin
- Continuous r. v. interval or collection of intervals
 - Examples: temperature of a room or weight of product

Example – Throwing two dice

- S(w) = sum of spots on the dice roll w
- What is the probability that the spots total 7?

$$\Pr(\mathbf{Pr}(\mathbf{$$

- Fair dice ?
- Loaded dice ?

Example – Throwing two dice

 A random variable is characterized by the probability distribution of its values

S	2	3	4	5	6	7	8	9	10	11	12
P _{r00} [S=s]	$\frac{1}{36}$	$\frac{2}{36}$	$\frac{3}{36}$	$\frac{4}{36}$	$\frac{5}{36}$	$\frac{6}{36}$	$\frac{5}{36}$	$\frac{4}{36}$	$\frac{3}{36}$	$\frac{2}{36}$	$\frac{1}{36}$
P _{r11} [S=s]	$\frac{4}{64}$	$\frac{4}{64}$	$\frac{5}{64}$	$\frac{6}{64}$	$\frac{7}{64}$	$\frac{12}{64}$	$\frac{7}{64}$	$\frac{6}{64}$	$\frac{5}{64}$	$\frac{4}{64}$	$\frac{4}{64}$

Sequence of numbers – Average value

- Mean
 - Sum of all values, divided by the number of values
- Median
 - Middle value, numerically
- Mode
 - Value that occurs most often

statistics – Python module

- Computing mathematical statistics of numeric data
- Averages and measures of central location
 - mean(...)
 - median(...)
 - mode(...)
 - **-** ...
- Measures of spread
 - □ stdev(...)
 - variance(...)
 - **...**

Discrete random variable – Features

Mean – Expected value

$$\mu = E[X] = \sum_{n} X_n P[X = X_n]$$

- Variance
 - Measures how far a set of numbers are spread out

$$\sigma^2 = E[(X - \mu)^2] = E[X^2] - \mu^2$$

 \bullet σ is the standard deviation

Sum of independent random vars.

Let Z = X + Y be the sum of two independent random variables, defined on the same probability space

$$E[Z] = E[X + Y] = E[X] + E[Y]$$

$$\sigma_z^2 = E[(X + Y - \mu)^2] = \sigma_X^2 + \sigma_Y^2$$

Sum of independent random vars.

Let S_n be the sum of n independent and identically distributed random variables

$$S_n = X_1 + X_2 + \dots + X_n$$

$$E[S_n] = n \times E[X]$$

$$\sigma_{S_n}^2 = n \times \sigma_X^2$$

Estimating the mean of a rand. var.

- Set of independent empirical observations
- Sample mean is

$$\hat{\mu} = \frac{1}{n} \sum X_i$$

- Keep a record of the sum as the experiment progresses
- Update the sample mean, when needed

Estimating the mean of a rand. var.

Sample variance is

$$\hat{\sigma}^2 = \frac{1}{n-1} \sum X_i^2 - \frac{1}{n(n-1)} \left(\sum X_i \right)^2$$

- Keep a record of the sums as the experiment progresses
- Update the sample variance, when needed
- Estimate the mean as

$$\hat{\mu} \pm \hat{\sigma}/\sqrt{n}$$

Example – 10 rolls of two dice

Sample mean of the spot sum

$$\hat{\mu} = 7.4$$

Sample variance

$$\hat{\sigma}^2 \approx 2.1^2$$

Estimate

$$7.4 \pm 0.7$$

Histogram

- Graphical representation of the distribution of numerical data
- May be normalized to display relative "frequencies"
- A cumulative histogram represents the cumulative number of observations

Probability mass function

 Describes the relative likelihood of a discrete random variable to take on a given value

[Wikipedia]

APPLICATION PROBLEMS

- Consider the statistical experiment in which a fair die is thrown repeatedly until one of the faces appears for the second time
- An outcome of the experiment is a list of the faces that are thrown
 - Possible outcomes: (3, 6, 2, 6); (5, 5); (1, 4, 3, 6, 2, 4)
- Let Y denote the random variable that tells how many throws were necessary to produce a repetition of a face
 - For the examples above: 4, 2, 6
- Simulate an observation of Y

- In a party with n people, what is the probability of at least two of them celebrating their birthday in the same day?
- What is the smallest n that guaranties that the previous probability is above 50%?
- Estimate the values with simulated experiments
- Consider that each birthday is equally likely
- Read about "The Birthday Paradox"!

The Birthday Paradox

[Wikipedia]

- Consider n = 4000
- Generate random numbers in the domain [n] until two have the same value
- How many random trials did that take ?
 - Use k to represent this value
- Repeat the experiment m = 300 times, and record for each how many random trials that took

- Plot that data as a cumulative density plot
 - □ The x-axis records the number k of trials required, and the y-axis records the fraction of experiments that succeeded (a collision) after k trials
- Empirically estimate the expected number of k random trials in order to have a collision
 - That is, add up all values k, and divide by m
- How long did it take ?
- Carry out some tests for much larger n and m values !!

- Consider n = 200
- Generate random numbers in the domain [n] until every value i in [n] has had one random number equal to i
- How many random trials did that take ?
 - Use k to represent this value
- Repeat the experiment m = 300 times, and record for each how many random trials were required to collect all values

- Plot that data as a cumulative density plot
- Empirically estimate the expected number of k random trials in order to collect all values
- How long did it take ?
- Carry out some tests for much larger n and m values!!
- Read about "The Coupon Collectors Problem" !!

The Coupon Collectors Problem

Extra Task – Problem 5

- Consider a blind-folded game of darts
- n darts are thrown to m targets
- Each dart reaches one and only one target!
- What is the probability of no target being hit more than once?
- What is the probability of at least one target being hit at least twice ?

REFERENCES

References

- D. Vrajitoru and W. Knight, Practical Analysis of Algorithms, Springer, 2014
 - Chapter 6
- R. L. Graham, D. E. Knuth and O. Patashnik,
 Concrete Mathematics, Addison-Wesley, 1989
 - Chapter 8
- J. Hromkovic, Design and Analysis of Randomized Algorithms, Springer, 2005
 - Chapter 2

Acknowledgments

- An earlier version of some of these slides was developed by Professor Carlos Bastos
- Some of the initial examples are from the "Concrete Mathematics" book
- Problems 3 and 4 are from Jeff M. Phillips' Data
 Mining course at the University of Utah