Lecture 4: Introduction to Probability

• 4.1 Introduction

- **Probability** is a numerical measure of the likelihood that an event will occur
- Probability values are always assigned on a scale from 0 to 1
 - A probability near 0 indicates an event is very unlikely to occur
 - A probability near 1 indicates an event is almost certain to occur
- Why Should We Care: we cannot predict events with absolute certainty. Instead, we make decisions about the data we have collected using probability our inferences are stated in probabilistic terms
 - inference is made using *inductive* reasoning, that is, from a limited number of observations to general rules, and the uncertainty is expressed in probabilistic terms
- *Probability* is the study of *randomness* and *uncertainty*
- In the early days, probability was associated with *games of chance* (gambling)...The chance of winning ...
- Some simple *games*:
 - Game 1: A fair die is rolled. If the result is 2, 3, or 4, you win \$1; if it is 5, you win \$2; but if it is 1 or 6, you lose \$3. Should you play this game?
 - Game 2: Before two fair coins are tossed, you are given a choice of the following payoffs:

Payoff 1: Win \$1 for each head. Lose \$3 for getting two tails.

Payoff 2: Win \$1 if the coins are different. Win \$2 if both coins turn up tails. Lose \$3 if both coins turn up head.

Payoff 3: Win \$3 for getting two heads. Win \$1 for getting one of each. Lose \$4 for getting two tails.

Which payoff (if any) should you choose?

- Game 3: Game 3: A certain lottery has a jackpot of \$10M and the chance of winning is one in 500 million. Should you play this game?

- Modern *applications*:

- Epidemiology
- Weather forecast
- Business applications: (Finance, Insurance, Marketing)

• 4. 2 Experiments, Sample Spaces, and Events

- A *simple experiment* is the process of obtaining observations or measurements. More formally, an experiment is some well-defined act or process that leads to a single well-defined outcome
 - Examples of simple experiments:
 - tossing a coin
 - picking a card from a deck
 - measuring temperature from patients
- The *sample space* for an experiment is the set of all possible experimental outcomes
- A sample point, or an elementary event, is any member of the sample space
- Any set of elementary events is an *event*, or an *event* class. (e.g., H,T; spades, clubs)
 - Example: The experiment is to toss a coin 3 times
 - Sample space $S = \{HHH, HHT, HTH, HTT, THH, THT, TTH, TTT\}$
 - Examples of event include

$$A = \{HHH, HHT, HTH, THH\} = \{at least two heads\}$$

$$B = \{HTT, THT, TTH\} = \{\text{exactly two tails}\}\$$

• 4.3 Probabilities

- **Definition**: Given a sample space S and the family of events in S, a probability function associates with each event $A \subseteq S$, p(A), the probability of event A, such that the following axioms are true:

$$-p(A) \ge 0, A \subseteq S$$

$$-p(S) = 1$$

- If there exists some *countable* set of events, $\{A_1, A_2, \dots, A_N\}$, and if these events are all mutually exclusive,

$$p(\bigcup_{i=1}^{N} A_i) = \sum_{i=1}^{N} p(A_i)$$

[The probability of the union of the A_N mutually exclusive events is equal to the sum of their separate probabilities]

• 4.4 Probability Rules

- There are some *basic probability relationships* that can be used to compute the probability of an event without knowledge of all the sample point probabilities

Ø is the empty set; that is, a set that contains no events

 $A \subset S$ A is a subset of S, or is fully contained in S

 $A \cup B$ A union B, the set of all elements that are either in A or B or both $(A \cup B = S)$

 $A \cap B$ A intersection B, the set of all elements that are in both A and B (if A and B are mutually exclusive, $A \cap B = \emptyset$)

 A^c A complement; that is, the event consisting of all sample points that are not in A (if A and B are mutually exclusive, $A^c = B$ and $B = A^c$, $\sim A$, or \overline{A})

 $A \cup A^c = S$ A union its complement is S

- Rule 1: The complement rule of probability
 - The *complement* of an event A is defined to be the event consisting of all sample points that are not in A

$$-p(\sim A) = 1 - p(A)$$

- The complement of A is denoted by $\sim A$ or A^c or \overline{A}
- The *Venn diagram* below illustrates the concept of a complement

$$0 \le p(A) \le 1$$

- Rule 3: Rule of the impossible event

$$p(\emptyset) = 0$$
, for any **S**

- Rule 4: The "or" rule of probability
 - The probability that event A or B (both in S) will occur is $p(A \cup B) = p(A) + p(B) p(A \cap B)$

where $P(A \cap B)$ is the probability that both events, A and B, will occur

- A and B are *mutually exclusive events* if both cannot occur together in the same experiment $p(A \cap B) = 0$
- The Additional Rule for Mutually Exclusive Events:

If A, B, C, ... are mutually exclusive events, then

$$p(A \cup B \cup C \cup ...) = p(A) + p(B) + p(C) + ...$$

- The Multiplication Rule of Probability
- The probability that both A and B will occur when an experiment is performed is given by

$$p(A \cap B) = p(A) \cdot p(B|A)$$
,

where p(B|A) is the probability of B if A has occurred, and is called the **conditional probability** of B given A

- Events *A* and *B* are *independent* if the probability of each event is not affected by whether or not the other event has occurred
- The Multiplication Rule for Independent Events:
- If A, B, C, ... are independent events, then

$$p(ABC ...) = p(A) \cdot p(B) \cdot p(C) \cdot ...$$

- Test for Independent Events:

- A and B are **independent** if either p(A|B) = p(A) or $p(AB) = p(A) \cdot p(B)$. Otherwise, the events are dependent
- The Condition Rule of Probability
- The conditional probability of B, given that A has occurred, is given by

$$P(B \mid A) = \frac{P(BA)}{P(A)}$$

Provided that $A \neq 0$

• 4. 5 Assigning Probabilities

- *Relative Frequency Method* Assigning probabilities based on experimentation or historical data
 - The probability of event E is denoted by P(E) and is the proportion of the time that E can be expected to occur *in the long run*
 - If we let A be the event

A: a female birth in the United States

then the probability of E is estimated to be

$$P(E) \approx \frac{1,983,000}{4.065,000} = .49$$

- Bernoulli's Theorem
- If the probability of occurrence of the event X is p(X) and if N trials are made, independently and under exactly the same conditions, the probability that the relative frequency of occurrence of X differs from p(X) by any amount, however small, approaches zero as the number of trial grows indefinitely large

$$\operatorname{Lim}_{N\to\infty} F(X) - p(X) = 0,$$

where F(X) is the relative frequency of X to N

- *Classical/Theoretical Method* - Assigning probabilities based on the assumption of equally likely outcomes

- Suppose a sample space has S equally likely points, and A is an event consisting of a points. Then

$$p(A) = \frac{a}{s}$$

- The sample space of the experiment is
 - (a,a) (a,b) (a,c)
 - (b,a) (b,b) (b,c)
 - (c,a) (c,b) (c,c)

The sample space has s = 9 equally likely outcomes

- The event of interest is
- A: both answers are correct

Event A contains a=1 point. Therefore, by the classical method of assigning probabilities, the probability that the student will answer both questions correctly is

$$P(A) = \frac{a}{s} = \frac{1}{9}$$

- Subjective Method Assigning probabilities based on the assignor's judgment
 - When economic conditions and a company's circumstances change rapidly it might be inappropriate to assign probabilities based solely on historical data
 - We can use any data available as well as our experience and intuition, but ultimately a probability value should express our *degree of belief* that the experimental outcome will occur
 - The best probability estimates often are obtained by combining the estimates from the classical or relative frequency approach with the subjective estimates

• 4. 6 Probability Distributions

- A *probability distribution* is any statement of a function associating each of a set of mutually exclusive and exhaustive events with its probability
- The sum of the probabilities of all classes must be 1.00

Probability Distribution

Height (inches)	p
78-82	.002
73-77	.021
68-72	.136
63-67	.682
58-62	.136
53-57	.021
48-52	.002
	1.000

- Given a frequency distribution, each interval has associated a probability, as

$$p(A_1) = f(A_1) / f(A_N) ,$$

or the frequency of a particular interval divided by the total frequency

- Given a theoretical probability distribution and N observations made independently and at random with replacement, there is a *theoretical frequency distribution*, in which for any event class A

$$F(A)$$
 from $N = Np(A)$,

where F(A) is the theoretical frequency of event A out of N observations

Height (inches)	f		
78-82	2		
73-77	21		
68-72	136		
63-67	682		
58-62	136		
53-57	21		
48-52	2		
	1,000 = N		

• 4. 7 Random Variables

- Let X be a function that associates a real number with each and every elementary event in some sample space S. Then X is called a *random variable* on the sample space S
- A random variable X represents values that are associated with elementary events, so that particular values of X occur when the appropriate elementary events occur, however the association might be
- Random variables can be specified in three ways: listing all possible numerical events and their associated probability, graphing this relationship, or expressing a rule of the probability for each value
- Typical notation is to use capital letters, such as X, Y, Z to denote random variables and lowercase letters, such as x, y, z to denote particular values of the random variable
- A variable *X* is said to be a *discrete random variable* if it can assume only a particular finite or a countable infinite set of values. Given discrete random variables, probability calculations are often simple

- Example: two dices, and $X = die_1 + die_2$

Values of X for all elementary event in S

6	7	8	9	10	11	12
5	6	7	8	9	10	11
4	5	6	7	8	9	10
3	4	5	6	7	8	9
2	3	4	5	6	7	8
1	2	3	4	5	6	7
	1	2	3	4	5	6
1						

- From the definition of X we can now estimate the probability distribution of all values x of X, as

 $Probability\ Distribution\ for\ X$

X	p	
12	1/36	
11	2/36	
10	3/36	
9	4/36	
8	5/36	
7	6/36	
6	5/36	
5	4/36	
4	3/36	
3	2/36	
2	1/36	
	36/36	

- And from this distribution of X, one can compute other probability questions
 - Example 1: $p(3 \le X \le 5)$? $p(3 < X < 5) = p(3 \cup 4 \cup 5) = p(3) + p(4) + p(5)$ = p(X=3) + p(X=4) + p(X=5)= 2/36 + 3/36 + 4/36 = 9/36 = 1/4 = 25
 - Example 2: p(X < 5)? p(X < 5) = p(X = 2) + p(X = 3) + p(X = 4)= 1/36 + 2/36 + 3/36 = 6/36 = 1/6

4. 8 Function Rules for Discrete Random Variables

- Sometimes the most suitable way to specify the distribution of a random variable is by its rule or function
 - Example 1: Let X be a random variable that can take one of six values $1, 2, \ldots, 6$. If all values have exactly the same probability of occurrence, the function rule for X can be expressed as

$$p(x) = \begin{cases} 1/6 & \text{(if } x = 1, 2, ..., 6) \\ 0 & \text{(otherwise)} \end{cases}$$

- Example 2: Let X be a random variable that can take one of six values $1, 2, \dots, 6$. Let the function rule for X be expressed as

$$p(x) = \begin{cases} x/12 & \text{(if } x = 1, 2, 3) \\ (7-x)12 & \text{(if } x = 4, 5, 6) \\ 0 & \text{(otherwise)} \end{cases}$$

What are the probabilities to values of *X*?

$$p(X=1) = 1/12;$$
 $p(X=2) = 2/12;$ $p(X=3) = 3/12;$ $p(X=4) = (7-4)/12 = 3/12;$ $p(X=5) = (7-5)/12 = 2/12;$ $p(X=6) = (7-6)/12 = 1/12;$

• 4.9 Continuous Random Variables

- A random variable is *continuous* when it can be represented in terms of arbitrarily small class intervals of size ΔX , with the probability of any interval corresponding exactly to the area cut off by the interval under a smooth curve
- As ΔX approaches 0, the p associated with any class interval also approaches 0, because the corresponding area under the curve is being reduced
- Hence, the occurrence of *any exact value* of X is said to have zero probability
- And probabilities are not discussed for a particular value of a continuous random variable X, but for intervals of *X* in a continuous distribution
- Similarly, for a particular value a, probability is described as the **probability density** of X at value a, expressed as

$$f(a)$$
 = probability density of X at a

- The probability density of X at a is the *rate of change* in the p of an interval with lower limit a, for very small changes in the size of the interval
- This rate of change depends on:
 - the function rule assigning probabilities to intervals
 - the particular region of X values of interest
- For discrete random variables, probability at value x is equivalent to density at value x; this is not true for continuous random variables
- The probability of an interval for a continuous random variable depends on the weighted sum of the probability densities associated with all the values in the interval, as

$$p(a \le X \le b) = \int_a^b f(x) dx.$$

or the area cut off by the interval under the curve for the probability densities, when X is a continuous random variable and the total area = 1

- The distribution of a random variable can also be described using the *cumulative distribution function*. This function represents the relation between the possible values a of a random variable X and the probability that the value of X is less than or equal to a
 - The cumulative probability F(a) = p(X < a)
 - Similarly, F(b) F(a) = p(a < X < b)

- Graphic representation of continuous distributions (probability densities, areas, and probabilities in a continuous distribution).

