PROBABILITY THEORY AND RANDOM PROCESSES (MA225)

Lecture Slides
Lecture 01

Books

- Text Books
 - Introduction to Probability Models by Seldon M. Ross.
- Reference Books
 - An Introduction to Probability Theory and its Applications by W. Feller.
 - Probability and Random Processes by G. R. Grimmett and D. R. Stirzaker.

Grading Policy

- Weights in different examination are as follows:
 - Quiz I: 15%
 - Mid-semester Examination: 30%
 - Quiz II: 15%
 - End-semester Examination: 40%
- For each examination, linear scaling will be used.
- An F grade will be awarded if you obtain less than 20% of total marks after the end semester examination.

Course Website

http://www.iitg.ac.in/aganguly/ma225.php

Classical Probability

- S: Set of all possible outcomes.
- Def: $P(A) = \frac{\text{Favourable number of cases to } A}{\text{Total number of cases}} = \frac{\#A}{\#S}$.
- Example 1: A die is rolled. What is the probability of getting 3 on upper face?
 - ► Ans: 1/6.
- Example 2: Consider a target comprising of three concentric circles of radii 1/3, 1, and $\sqrt{3}$ feet. What is the probability that a shooter hits inside the inner circle?
 - ▶ Both #A as well as #S are infinite, the classical probability can not be used here.

Remarks

- The classical definition works in the first example but does not work in the second.
- Need a better definition which works for wider class of models.
- Start with classical definition and take three key properties to give more general definition of probability.
- Define the probability as a set function.
- Define the domain properly.

Countability and Uncountability

Def: We say that two sets A and B are equivalent if there exists a bijection from A to B. We denote it by $A \sim B$.

Def: For any set A we say:

- ① A is countable if $A \sim \mathbb{N}$
- ② A is atmost countable if either A is finite or A is countable.
- 3 A is uncountable if A is not atmost countable.

Example 1: \mathbb{Z} is countable.

Remark: If a set is countable, then it can be written as sequence $\{x_n\}$ of distinct terms.

Summary of Results

Theorem: Every subset of an atmost countable set is again atmost countable.

Theorem: Let $\{E_n\}_{n\geq 1}$ be a sequence of atmost countable sets and

put $S = \bigcup_{n=1}^{\infty} E_n$. Then S is again atmost countable.

Theorem: Let A_1, A_2, \ldots, A_n be atmost countable sets. Then

 $B = A_1 \times A_2 \times \ldots \times A_n$ is also atmost countable.

Corollary: The set of rationals is countable.

Theorem: The set of all binary sequences is uncountable.

Corollary: [0, 1] is uncountable.

Corollary: \mathbb{R} is uncountable. Corollary: Q^c is uncountable.

Corollary: Any interval is uncountable.

Random Experiment

Def: An experiment is called a random experiment if it satisfies the following three properties:

- All the out comes of the experiment is known in advance.
- ② The outcome of a particular performance of an experiment is not known in advance.
- The experiment can be repeated under identical conditions.
- Example 1: Toss a coin.
- Example 2: Toss a coin until the first head appears.
- Example 3: Measuring the height of a student.

Sample Space

Def: The collection of all possible outcomes of a random experiment is called the sample space of the random experiment. It will be denoted by S.

```
Example 1: S = \{H, T\}.
Example 2: S = \{H, TH, TTH, ...\}
Example 3: S = (0, \infty)
```

σ -algebra

Def: A non-empty collection, \mathcal{F} , of subsets of \mathcal{S} is called a σ -algebra (or σ -field) if

- \mathfrak{O} $\mathcal{S} \in \mathcal{F}$
- ② $A \in \mathcal{F}$ implies $A^c \in \mathcal{F}$

Example 1:
$$\mathcal{F}_1 = \{\phi, S, \{H\}, \{T\}\}, \mathcal{F}_2 = \{\phi, S\}, \mathcal{F}_3 = \{\phi, S, \{H\}\}$$

Example 2: $\mathcal{F} = \mathcal{P}(\mathcal{S})$

Example 3: $\mathcal{F} = \{\phi, S, (4, 5), (4, 5)^c\}$