UNIVERSITY OF DAR ES SALAAM COLLEGE OF ICT

IS 143

Discrete Structure

Lecture 8

Instructor

Dr. Joseph Cosmas

Kijitonyama Campus Block A, Room No. A023

joseph.cosmas@udsm.ac.tz

Content

- Introduction to Course
- Proposition, Sets, Relations and Functions
- Algorithm and Basic Logics
- Proof Techniques
- Basics Of Counting (Mathematical Reasoning)
- Graphs And Trees
- Discrete Probability

Mathematical Reasoning - Probability

- Probability theory plays an important role in Mathematical reasoning in deriving algorithm of nondeterministic events
- In computer science, it is used in complexity theory (average complexity of algorithms, expert systems for medical diagnosis, etc)
- Unlike in deterministic algorithms, in probabilistic algorithms, the output of a program may change given the same input (random choices are taken!)

Introduction

- In the eighteenth century, Laplace defined the probability of an event as the number of successful outcomes divided by the number of possible outcomes
- The probability of obtaining an odd number when rolling a dice is equal to $3/6 = \frac{1}{2}$ (assume die is fair!)

- Finite probability
 - Experiment is a procedure that yields one of the given set of possible outcomes
 - Sample space of the experiment is the set of possible outcomes
 - An event is a subset of the sample space

Definition I:

the probability of an event E, which is a subset of a finite sample space S of equally likely outcomes, is

$$p(E) = \frac{|E|}{|S|}.$$

Example:

A bowl contains 4 blue balls and 5 red balls. What is the probability that a ball chosen from the bowl is blue?

Solution:

to calculate the probability, note that there are 9 possible outcomes and 4 of these possible outcomes produce a blue ball. Hence, the probability that a blue ball is chosen is 4/9.

Example: Find the probability that a hand of 5 cards in poker contains 4 cards of one kind.

Solution: By the product rule, the number of hands of 5 cards with 4 cards of one kind is the product of the number of ways to pick one kind, the number of ways to pick the 4 of this kind out of the 4 in the deck of this kind, and the number of ways to pick the 5^{th} card. This is C(13, 1) C(4, 4) C(48, 1).

Since there is a total of C(52, 5) different hands of 5 cards, the probability that a hand contains 4 cards of one kind is

$$\frac{C(13,1)C(4,4)C(48,1)}{C(52,5)} = \frac{13*1*48}{2,598,960} \approx 0.00024.$$

- Probability of combinations of events
 - ▶ Theorem I:

Let E be an event in a sample space S. The probability of the event \overline{E} , the complementary event of E, is given by

$$p(\overline{E}) = 1 - p(E)$$
.

Proof: To find the probability of the event \overline{E} , note that $|\overline{E}|$ = |S| - |E|.

Hence,

$$p(\overline{E}) = \frac{|S| - |E|}{|S|} = 1 - \frac{|E|}{|S|} = 1 - p(E)$$

Example: A sequence of 10 bits is randomly generated. What is the probability that at least one of these bits is 0?

Solution: Let E be the event that at least one of the 10 bits is 0. Then \overline{E} is the event that all the bits are 1s. Since the sample space S is the set of all bit strings of length 10. It follows that

$$p(E) = 1 - p(\overline{E}) = 1 - \frac{|\overline{E}|}{|S|} = 1 - \frac{1}{2^{10}} = 1 - \frac{1}{1024} = \frac{1023}{1024}.$$

▶ Theorem 2:

Let E_1 and E_2 be events in the sample space S. Then

$$p(E_1 \cup E_2) = p(E_1) + p(E_2) - p(E_1 \cap E_2).$$

Proof: Using the formula for the number of elements in the union of two sets, it follows that

$$|E_1 \cup E_2| = |E_1| + |E_2| - |E_1 \cap E_2|$$
.

Hence,

$$p(E_1 \cup E_2) = \frac{|E_1 \cup E_2|}{|S|} = \frac{|E_1| + |E_2| - |E_1 \cap E_2|}{|S|}$$

$$= \frac{|E_1|}{|S|} + \frac{|E_2|}{|S|} - \frac{|E_1 \cap E_2|}{|S|} = p(E_1) + p(E_2) - p(E_1 \cap E_2).$$

Example: What is the probability that a positive integer selected at random from the set of positive integers not exceeding 100 is divisible by either 2 or 5?

Solution:

```
E<sub>1</sub> = event that integer selected is divisible by 2

E<sub>2</sub> = event that integer is divisible by 5

E<sub>1</sub> \cup E<sub>2</sub> = event that integer divisible by either 2 or 5

E<sub>1</sub> \cap E<sub>2</sub> = event that integer divisible by both 2 & 5, or equivalently, that is divisible by 10

Since |E_1| = 50, |E_2| = 20 and |E_1 \cap E_2| = 10, p(E_1 \cup E_2) = p(E_1) + p(E_2) - p(E_1 \cap E_2)= \frac{50}{100} + \frac{20}{100} - \frac{10}{100} = \frac{3}{5}.
```


Probability Theory

Assigning probabilities

- Let S be the sample space of an experiment with a finite or countable number of outcomes.

 p(s) is the probability assigned to each outcome s
 - a) $0 \le p(s) \le I \quad \forall s \in S$ and
 - $\sum_{s \in S} p(s) = 1$

There are n possible outcomes, $x_1, x_2, ..., x_n$, the two conditions to be checked are:

- a) $0 \le p(x_i) \le I$ $\forall i = 1, 2, ..., n$ and
- $\sum_{i=1}^{i=n} p(x_i) = 1$

The function p from the set of all events of the sample S is called probability distribution

Example: What probabilities should we assign to the outcomes H(heads) and T(tails) when a fair coin is flipped? What probabilities should be assigned to these events when the coin is biased so that heads comes up twice as often as tails?

Solution:

- ▶ unbiased coin: $p(H) = p(T) = \frac{1}{2}$
- biased coin since:

$$\begin{cases} p(H) = 2p(T) \\ p(H) + p(T) = 1 \end{cases} \Rightarrow p(T) = \frac{1}{3} \quad and \quad p(H) = \frac{2}{3}.$$

Definition 2:

The probability of the event E is the sum of the probabilities of the outcome in E. That is,

$$p(E) = \sum_{s \in E} p(s)$$

Example:

Suppose that a die is biased so that 3 appears twice as often as each other number but that the other 5 outcomes are equally likely. What is the probability that an odd number appears when we roll this die?

Solution: We want to find the probability of the event

$$E = \{1, 3, 5\}$$

 $p(1) = p(2) = p(4) = p(5) = p(6) = 1/7$
 $p(3) = 2/7$

It follows that:

$$p(E) = p(1) + p(3) + p(5) = 1/7 + 2/7 + 1/7 = 4/7$$

- Conditional probability
 - Definition 3:

Let E and F be events with p(F) > 0. The conditional probability of E given F, denoted p(E|F), is defined as

$$p(E/F) = \frac{p(E \cap F)}{p(F)}.$$

Example: A bit string of length 4 is generated at random so that each of the 16 bit strings of length 4 is equally likely. What is the probability that it contains at least 2 consecutive 0s, given that its first bit is a 0? (We assume that 0 bits and 1 bits are equally likely)

Solution:

E = event that a bit string of length 4 contains at least 2 consecutive 0s.

F = event that the first bit of a bit string of length 4 is a 0.

The probability that a bit string of length 4 has at least 2 consecutive 0s, given that its first bit is equal 0, equals

$$p(E/F) = \frac{p(E \cap F)}{p(F)}.$$

Solution (cont.):

Since E \cap F = {0000, 0001, 0010, 0011, 0100}, we see that p(E \cap F) = 5/16. Since there are 8 bit strings of length 4 that start with a 0, we have p(F) = 8/16 = $\frac{1}{2}$.

Consequently,

$$p(E/F) = \frac{5/16}{1/2} = \frac{5}{8}$$
.

Random variables

They are numerical values associated with the outcome of an experiment

Definition 5:

A random variable is a function from the sample space of an experiment to the set of real numbers. That is, a random variable assigns a real number to each possible outcome.

Remark: Note that a random variable is a function. It is not a variable, and it is not random!

Example: Suppose that a coin is flipped 3 times. Let X(t) be the random variable that equals the number of heads that appear when t is the outcome. Then X(t) takes the following values:

$$X(HHH) = 3,$$
 $X(HHH) = X(HTH) = X(THH) = 2,$
 $X(TTH) = X(THT) = X(HTT) = 1,$
 $X(TTT) = 0.$

Expected Value & Variance

Introduction

- The expected value is very useful in computing the averagecase complexity of algorithms
- Another useful measure of a random variable is its variance
- The variance tells us how spread out the values of this random variable are

- Expected values
 - Definition I:

The expected value (or expectation) of the random variable X(s) on the sample space S is equal to

$$E(X) = \sum_{s \in S} p(s)X(s).$$

Example: Expected value of a die

Let X be the number that comes up when a die is rolled. What

is the expected value of X?

Solution: The random variable X takes the values 1, 2, 3, 4, 5, or 6, each with probability 1/6. It follows that

$$E(X) = \frac{1}{6} * 1 + \frac{1}{6} * 2 + \frac{1}{6} * 3 + \frac{1}{6} * 4 + \frac{1}{6} * 5 + \frac{1}{6} * 6 = \frac{21}{6} = \frac{7}{2}.$$

▶ Theorem I:

If X is a random variable and p(X = r) is the probability that X = r, so that

$$p(X=r) = \sum_{s \in S, X(s)=r} p(s)$$

then

$$E(X) = \sum_{r \in X(S)} p(X = r) * r.$$

Example: What is the expected value of the sum of the numbers that appear when a pair of fair dice is rolled?

Solution:

Let X be the random variable equal to the sum of the numbers that appear when a pair of dice is rolled.

We have 36 outcomes for this experiment.

The range of X is $\{2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\}$.

Solution (cont.):

$$p(X = 2) = p(X = 12) = 1/36,$$

 $p(X = 3) = p(X = 11) = 2/36 = 1/18,$
 $p(X = 4) = p(X = 10) = 3/36 = 1/12,$
 $p(X = 5) = p(X = 9) = 4/36 = 1/9,$
 $p(X = 6) = p(X = 8) = 5/36,$
 $p(X = 7) = 6/36 = 1/6.$

$$\Rightarrow E(X) = 2 * \frac{1}{36} + 3 * \frac{1}{18} * 4 * \frac{1}{12} + 5 * \frac{1}{9} + 6 * \frac{5}{36} + 7 * \frac{1}{6}$$

$$+ 8 * \frac{5}{36} + 9 * \frac{1}{9} + 10 * \frac{1}{12} + 11 * \frac{1}{18} + 12 * \frac{1}{36}$$

$$= 7.$$

- Linearity of expectations
 - Theorem 3:

If X_i , i = 1,2,...,n with n a positive integer, are random variables on S, and if a and b are real numbers, then

$$E(X_1 + X_2 + ... + X_n)$$

= $E(X_1) + E(X_2) + ... + E(X_n)$

i.e.
$$E(aX + b) = aE(X) + b$$
.

- Average-case computational complexity
 - Computing the average-case computational complexity of an algorithm can be interpreted as computing the expected value of a random variable

Principle: Let the sample space of an experiment be the set of possible inputs a_j,
 (j = 1, 2, ..., n), and let X(a_j) computes the number of operations used by the algorithm when a_i is an input.

▶ Then, the average-case complexity of the algorithm is:

$$E(X) = \sum_{j=1}^{n} p(X(a_j)) * (X(a_j)) = exp \ ected \ value \ of \ X.$$

The average-case computational complexity of an algorithm is usually more difficult to determine than its worst-case computational complexity

Example: Exercise to think about, compute Average-case complexity of the linear search algorithm.

Variance

- The expected value of a random variable provides the average value, but the variance tells us how widely its values are distributed
- Definition 4:

Let X be a random variable on a sample space S. The variance of X, denoted by V(X), is

$$V(X) = \sum_{s \in S} (X(s) - E((X))^2 p(s).$$

The standard deviation of X, denoted $\sigma(X)$, is defined to be $\sqrt{V(X)}$.

▶ Theorem 6:

If X is a random variable on a sample S, then $V(X) = E(X^2) - E(X)^2$.

Proof: Note that

$$V(X) = \sum_{s \in S} (X(s) - E(X))^{2} p(s)$$

$$= \sum_{s \in S} X(s)^{2} p(s) - 2E(X) \sum_{s \in S} X(s) p(s) + E(X)^{2} \sum_{s \in S} p(s)$$

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

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

Example: Variance of the value of a die

What is the variance of the random variable X, where X is the number that comes up when a die is rolled?

Solution:

$$V(X) = E(X^2) - E(X)^2$$
.

We know that E(X) = 7/2. To find $E(X^2)$ note that X^2 takes the values $i^2 = 1, 2, ..., 6$, each with probability 1/6.

$$\Rightarrow E(X^2) = \frac{1}{6} (1^2 + 2^2 + 3^2 + 4^2 + 5^2 + 6^2) = \frac{91}{6}.$$

Conclusion:

$$V(X) = \frac{91}{6} - \left(\frac{7}{2}\right)^2 = \frac{35}{12}.$$

Assignment 4

- 1) Give a big-O estimate for $(x^2 + x(\log x)^3) \cdot (2^x + x^3)$
- 2) Give a big-O estimate for the number additions used in this segment of an algorithm.

```
t := 0

for i := 1 to n

for j := 1 to n

t := t + i + j
```

The final exam of IS143 consists of 50 true/false questions, each worth two points, and 25 multiple-choice questions, each worth four points. The probability that Asha answers a true/false question correctly is 0.9, and the probability that she answers a multiple-choice question correctly is 0.8. What is her expected score on the final?

Assignment 4

4) Given a real number x, what is the average-case computational complexity of the linear search if a linear-search algorithm to locate x by successively comparison to each element in the list of n distinct real numbers. Assume the probability that x is in the list is p and it is equally likely that x is any of the n elements in the list?

Instruction:

Submission deadline Wednesday, 19th June 2019, 1600 Hrs.

