Introduction to theory of probability

Jayanta Mukhopadhyay
Dept. of Computer Science and Engg.

Courtesy: Prof. Pabitra Mitra, CSE, IIT Kharagpur

Outline

- Important concepts in probability theory
- Bayes' rule
- Random variables and distributions

Definition of Probability

- **Experiment**: toss a coin twice
- Sample space: possible outcomes of an experiment
 - S = {HH, HT, TH, TT}
- **Event**: a subset of possible outcomes
 - A={HH}, B={HT, TH}
- Probability of an event :
 - a number assigned to an event Pr(A)
 - Axiom 1: Pr(A) ≥ 0
 - Axiom 2: Pr(S) = 1
 - Axiom 3: For every sequence of disjoint events

$$\Pr(\bigcup_{i} A_{i}) = \sum_{i} \Pr(A_{i})$$

Example: Pr(A) = n(A)/N: frequentist statistics

Conditional Probability

- For events A and B, conditional probability Pr(A|B) stands for the probability that A happens if B occurs.
 - Prob. of A given B.
- Example: A={HH}, B={HT, TH}, what is the conditional probability Pr(A|B)?
 - **0**
- Example: A={HH}, B={HH, TH}, what is the conditional probability Pr(B|A)?
 - **1**

Joint Probability

- For events A and B, joint probability Pr(AB) stands for the probability that both events happen.
- Example: A={HH}, B={HT, TH}, what is the joint probability Pr(A,B)?
 - **O**
- Pr(AB)=Pr(A)Pr(B|A)
 - \blacksquare = Pr(B)Pr(A|B)
- A={HH}, B={HH, TH}, the joint probability Pr(A,B)?
 - \blacksquare = Pr(A)Pr(B|A)
 - $= 1/4 \times 1 = 1/4$

Independence

Two events *A and B are independent* in case

$$Pr(A|B)=Pr(A)$$
 OR
 $Pr(B|A)=Pr(B)$
 OR
 $Pr(AB) = Pr(A)Pr(B)$

A set of events {A_i} is independent in case

$$\Pr(\bigcap_{i} A_{i}) = \prod_{i} \Pr(A_{i})$$

Independence

Two events **A and B are independent** in case

$$Pr(AB) = Pr(A)Pr(B)$$

A set of events {A_i} is independent in case

$$\Pr(\bigcap_{i} A_{i}) = \prod_{i} \Pr(A_{i})$$

Example: Drug test

	Woman	Man
Success	200	1800
Failure	1800	200

 $A = \{A \text{ patient is a Woman}\}\$

 $B = \{Drug fails\}$

Will event A be independent from event B?

Independence

- Consider the experiment of tossing a coin twice
- Example I: HT or HH P(B|A)=1
 - $A = \{HT, HH\}, B = \{HT\}$ P(A|B)=0 P(A|B)=0
 - Will event A independent from event B? P(B)=0.25
- Example II:
 - $A = \{HT\}, B = \{TH\}$ P(B|A)=0
 - Will event A independent from event B? P(A|B)=0
 - Disjoint \neq Independence P(A)=0.25
- If A is independent from B, B is independent from C, will A be independent from C?

Independence mutual, but not transitive!

$$(P(AB)=P(A)P(B)) & (P(BC)=P(B)P(C)) \neq > (P(AC)=P(A)P(C))$$

Conditioning

If A and B are events with Pr(A) > 0, the *conditional* probability of B given A is

$$Pr(B \mid A) = \frac{Pr(AB)}{Pr(A)}$$

Conditioning

If A and B are events with Pr(A) > 0, the conditional **probability of B given A** is

$$Pr(B \mid A) = \frac{Pr(AB)}{Pr(A)}$$

Example: Drug test

	Women	Men
Success	200	1800
Failure	1800	200

 $A = \{Patient is a Women\}$

 $B = \{Drug fails\}$ Pr(B|A) = ? Pr(A|B) = ?

Conditioning

If A and B are events with Pr(A) > 0, the conditional probability of B given A is

$$Pr(B \mid A) = \frac{Pr(AB)}{Pr(A)}$$

Example: Drug test

	Women	Men
Success	200	1800
Failure	1800	200

 $A = \{Patient is a Women\}$

 $B = \{Drug fails\}$ Pr(B|A) = ? Pr(A|B) = ?

Given A is independent from B, what is the relationship between Pr(A|B) and Pr(A)?

Bayes' Rule

Given two events A and B and suppose that Pr(A) > 0. Then

$$\Pr(B \mid A) = \frac{\Pr(AB)}{\Pr(A)} = \frac{\Pr(A \mid B) \Pr(B)}{\Pr(A)}$$

Example:

$$Pr(R) = 0.8$$

Pr(W R)	R	¬R
W	0.7	0.4
$\neg W$	0.3	0.6

R: It is a rainy day

W: The grass is wet Pr(R|W) = ?

$$Pr(R|W) = ?$$

Bayes' Rule

	R	$\neg R$
W	0.7	0.4
$\neg W$	0.3	0.6

R: It rains

W: The grass is wet

Information

Bayes' Rule

•	R	$\neg R$
W	0.7	0.4
$\neg W$	0.3	0.6

R: It rains

W: The grass is wet

Bayes' Rule: Expanded

Suppose that B_1 , B_2 , ... B_k form a partition of S:

$$B_i \cap B_j = \emptyset; \bigcup_i B_i = S$$

Suppose that $Pr(B_i) > 0$ and Pr(A) > 0. Then

$$Pr(B_i \mid A) = \frac{Pr(A \mid B_i) Pr(B_i)}{Pr(A)}$$

Bayes' Rule: Expanded

Suppose that B_1 , B_2 , ... B_k form a partition of S:

$$B_i \cap B_j = \emptyset; \bigcup_i B_i = S$$

Suppose that $Pr(B_i) > 0$ and Pr(A) > 0. Then

$$Pr(B_i | A) = \frac{Pr(A | B_i) Pr(B_i)}{Pr(A)}$$
$$= \frac{Pr(A | B_i) Pr(B_i)}{\sum_{j=1}^{k} Pr(AB_j)}$$

Bayes' Rule: Expanded

Suppose that B_1 , B_2 , ... B_k form a partition of S:

$$B_i \cap B_j = \emptyset; \bigcup_i B_i = S$$

Suppose that $Pr(B_i) > 0$ and Pr(A) > 0. Then

$$Pr(B_i | A) = \frac{Pr(A | B_i) Pr(B_i)}{Pr(A)}$$

$$= \frac{Pr(A | B_i) Pr(B_i)}{\sum_{j=1}^{k} Pr(AB_j)}$$

$$= \frac{Pr(A | B_i) Pr(B_i)}{\sum_{j=1}^{k} Pr(B_j) Pr(B_i)}$$

Random Variable and Distribution

- A random variable X is a numerical outcome of a random experiment
- The distribution of a random variable is the collection of possible outcomes along with their probabilities:
 - Discrete case: $Pr(X = x) = p_{\theta}(x)$
 - Continuous case: $Pr(a \le X \le b) = \int_a^b p_{\theta}(x) dx$
 - Probability density function
 - Probability mass function

Random Variable: Example

- Let S be the set of all sequences of three rolls of a die. Let X be the sum of the number of dots on the three rolls.
- What are the possible values for X?
- Pr(X = 5) = ?, Pr(X = 10) = ?

Expectation

A random variable $X \sim Pr(X=x)$. Then, its expectation is

$$E[X] = \sum_{x} x \Pr(X = x)$$

• In an empirical sample, $x_1, x_2, ..., x_N$

$$E[X] = \frac{1}{N} \sum_{i=1}^{N} x_i$$

- Continuous case: $E[X] = \int_{-\infty}^{\infty} x p_{\theta}(x) dx$
- Expectation of sum of random variables

$$E[X_1 + X_2] = E[X_1] + E[X_2]$$

4

Expectation: Example

- Let S be the set of all sequence of three rolls of a die. Let X be the sum of the number of dots on the three rolls.
- What is E(X)?
- Let S be the set of all sequence of three rolls of a die. Let X be the product of the number of dots on the three rolls.
- What is E(X)?

Variance

The variance of a random variable X is the expectation of $(X-E[X])^2$:

$$Var(X) = E((X - E[X])^{2})$$

$$= E(X^{2} + E[X]^{2} - 2XE[X])$$

$$= E(X^{2} - E[X]^{2})$$

$$= E[X^{2}] - E[X]^{2}$$

Bernoulli Distribution

- The outcome of an experiment can either be success (i.e., 1) and failure (i.e., 0).
- Pr(X=1) = p, Pr(X=0) = 1-p
- E[X] = p, Var(X) = p(1-p)

Binomial Distribution

- n draws of a Bernoulli distribution
 - $X_i \sim Bernoulli(p)$, $X = \sum_{i=1}^n X_i$, $X \sim Bin(p, n)$
- Random variable X stands for the number of times that experiments are successful.

$$Pr(X = x) = p_{\theta}(x) = \begin{cases} \binom{n}{x} p^{x} (1-p)^{n-x} & x = 1, 2, ..., n \\ 0 & \text{otherwise} \end{cases}$$

• E[X] = np, Var(X) = np(1-p)

Plots of Binomial Distribution

Poisson Distribution

- Coming from Binomial distribution
 - Fix the expectation $\lambda = np$
 - Let the number of trials $n \rightarrow \infty$

A Binomial distribution will become a Poisson distribution

$$\Pr(X = x) = p_{\theta}(x) = \begin{cases} \frac{\lambda^{x}}{x!} e^{-\lambda} & x \ge 0\\ 0 & \text{otherwise} \end{cases}$$

•
$$E[X] = \lambda$$
, $Var(X) = \lambda$

Plots of Poisson Distribution

Normal (Gaussian) Distribution

 $X\sim N(\mu,\sigma^2)$

$$p_{\theta}(x) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\}$$

$$\Pr(a \le X \le b) = \int_a^b p_\theta(x) dx = \int_a^b \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\} dx$$

- $E[X] = \mu$, $Var(X) = \sigma^2$
- If $X_1 \sim N(\mu_1, \sigma_1^2)$ and $X_2 \sim N(\mu_2, \sigma_2^2)$, $X = X_1 + X_2$?

Not sum of Gaussian distributions.

Sum of normally distributed random variables. If independent, also Gaussian. $N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2)$

Summary

- Basic concepts in probability theory
- Bayes' rule
- Random variable and probability distributions

