Chapter 2

Axioms of Probability

Jingchen (Monika) Hu

Vassar College

MATH 241

Outline

- Sample space and events
- 2 Axioms of Probability
- Some simple propositions
- 4 Sample spaces with equally likely outcomes

Sample space

Definition

A sample space S is the set of all possible outcomes of an experiment.

Examples: 3 coin tosses $S = \{HHH, HHT, HTH, HTT, THH, THT, TTH, TTT\}$

One die roll $S = \{1,2,3,4,5,6\}$

Sum of two rolls $S = \{2,3,\ldots,11,12\}$

Seconds waiting for bus $S = [0, \infty)$

Experiment is playing five rounds of Russian roulette
 Sample space is {D, LD, LLD, LLLD, LLLLD, LLLLL}.

Why is this different than coin flipping?

Experiment is playing five rounds of Russian roulette
 Sample space is {D, LD, LLD, LLLD, LLLLD, LLLLL}.

Why is this different than coin flipping?

Experiment is sequencing three nucleotides
 Sample space is {AAA, CCC, GGG, TTT, AAC, AAT, AAG, ...}.

Experiment is playing five rounds of Russian roulette
 Sample space is {D, LD, LLD, LLLD, LLLLD, LLLLL}.

Why is this different than coin flipping?

Experiment is sequencing three nucleotides
 Sample space is {AAA, CCC, GGG, TTT, AAC, AAT, AAG, ...}.

How big is this sample space? (Hint: there are four types of nucleotides.)

Experiment is playing five rounds of Russian roulette
 Sample space is {D, LD, LLD, LLLD, LLLLD, LLLLL}.

Why is this different than coin flipping?

• Experiment is sequencing three nucleotides Sample space is {AAA, CCC, GGG, TTT, AAC, AAT, AAG, ...}.

How big is this sample space? (Hint: there are four types of nucleotides.)

$$4 \times 4 \times 4 = 64$$

An event

Definition

An event E is any subset of the sample space S.

$$E \subset S$$

An event

Definition

An event E is any subset of the sample space S.

$$E \subset S$$

$$\mbox{Examples:} \quad \mbox{2 heads} \qquad \quad \mbox{E} = \{\mbox{HHT, HTH, THH}\}$$

Even number
$$E = \{2,4,6\}$$

$$< 2 \text{ minutes} \quad E = [0, 120)$$

An event

Definition

An event E is any subset of the sample space S.

$$E \subset S$$

Examples: 2 heads
$$E = \{HHT, HTH, THH\}$$

Even number
$$E = \{2,4,6\}$$

$$< 2 \text{ minutes} \quad E = [0, 120)$$

- Impossible event: empty set $\emptyset \subset S$
- \bullet $S \subset S$

Set theory

Let A, B be two events.

Definition

- **1** Intersection $A \cap B$: implies the event that both A and B occur
- **Q** Union $A \cup B$: implies the event that at least one of A or B occur
- **3** The complement of an event A denoted A^c (also notated A' or \bar{A}): $A^c = S \backslash A$ the event that A does not occur
- $lacktriangledown A \subset B$ implies that the occurrence of A implies the occurrence of B

Venn diagram

More set theory

Definition

Two events A and B are **mutually exclusive** or **disjoint** if they have no outcomes in common, i.e. $A \cap B = \emptyset$.

More set theory

Definition

Two events A and B are **mutually exclusive** or **disjoint** if they have no outcomes in common, i.e. $A \cap B = \emptyset$.

Examples of exclusive events?

Some rules

Commutative laws

$$A \cup B = B \cup A$$
, $A \cap B = B \cap A$

Some rules

Commutative laws

$$A \cup B = B \cup A$$
, $A \cap B = B \cap A$

Associative laws

$$(A \cup B) \cup C = A \cup (B \cup C)$$

$$(A \cap B) \cap C = A \cap (B \cap C)$$

Some rules

Commutative laws

$$A \cup B = B \cup A$$
, $A \cap B = B \cap A$

Associative laws

$$(A \cup B) \cup C = A \cup (B \cup C)$$

$$(A \cap B) \cap C = A \cap (B \cap C)$$

Oistributive laws

$$(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$$

$$(A \cap B) \cup C = (A \cup C) \cap (B \cup C)$$

$$(A \cup B)^c = A^c \cap B^c, \quad (A \cap B)^c = A^c \cup B^c$$

$$(A \cup B)^c = A^c \cap B^c, \quad (A \cap B)^c = A^c \cup B^c$$

• Outline of proof (to the first equation): two steps Left \subset Right \iff For any $x \in (A \cup B)^c$, then $x \in A^c \cap B^c$. Right \subset Left \iff For any $x \in A^c \cap B^c$, then $x \in (A \cup B)^c$.

$$(A \cup B)^c = A^c \cap B^c, \quad (A \cap B)^c = A^c \cup B^c$$

• Outline of proof (to the first equation): two steps Left \subset Right \iff For any $x \in (A \cup B)^c$, then $x \in A^c \cap B^c$. Right \subset Left \iff For any $x \in A^c \cap B^c$, then $x \in (A \cup B)^c$.

• DeMorgan's laws can be generalized to n events A_1, \ldots, A_n :

$$\left(\bigcup_{i=1}^n A_i\right)^c = \bigcap_{i=1}^n A_i^c, \quad \left(\bigcap_{i=1}^n A_i\right)^c = \bigcup_{i=1}^n A_i^c$$

$$(A \cup B)^c = A^c \cap B^c, \quad (A \cap B)^c = A^c \cup B^c$$

• Outline of proof (to the first equation): two steps Left \subset Right \iff For any $x \in (A \cup B)^c$, then $x \in A^c \cap B^c$. Right \subset Left \iff For any $x \in A^c \cap B^c$, then $x \in (A \cup B)^c$.

• DeMorgan's laws can be generalized to n events A_1, \ldots, A_n :

$$\left(\bigcup_{i=1}^n A_i\right)^c = \bigcap_{i=1}^n A_i^c, \quad \left(\bigcap_{i=1}^n A_i\right)^c = \bigcup_{i=1}^n A_i^c$$

https://www.youtube.com/watch?v=oOx7FSzSav4

Recap

- ullet Sample space S, event E
- Set operations: intersection, union, complement, subset, disjoint/mutually exclusive
- Rules: commutative, associative, distributive, DeMorgan's laws
- Hint: Venn Diagram is helpful

Outline

- Sample space and events
- Axioms of Probability
- 3 Some simple propositions
- 4 Sample spaces with equally likely outcomes

What is probability?

Given an experiment and a sample space S, the objective of probability is to assign to each event A a number P(A), called the probability of the event A, which will give a precise measure of the chance that A will occur.

What is probability?

Given an experiment and a sample space S, the objective of probability is to assign to each event A a number P(A), called the probability of the event A, which will give a precise measure of the chance that A will occur.

What is P(A) of the following events (A's)?

- \bullet A =Someone in this class room wins the MegaMillion.
- $oldsymbol{2}$ A =You spin a quarter and it comes up heads.
- \bullet A = You spin a quarter and it stands up.
- $oldsymbol{0}$ $A=\operatorname{At}$ least two people in this class room have the same birthday.

Probability: Frequentist interpretation

- There are several possible interpretations of probability.
- There is no agreement, at all, in how probabilities should be interpreted.
- There is (nearly) complete agreement on the mathematical rules probability must follow (axioms).

Probability: Frequentist interpretation

- There are several possible interpretations of probability.
- There is no agreement, at all, in how probabilities should be interpreted.
- There is (nearly) complete agreement on the mathematical rules probability must follow (axioms).
- Frequentist interpretation: The probability of event A is the proportion of times (frequency) that A occurs in an infinite sequence (or very long run) of separate tries of the experiment.

$$P(A) = \lim_{n \to \infty} \frac{\# \text{ times A happens}}{n}.$$

Probability: Frequentist interpretation

- There are several possible interpretations of probability.
- There is no agreement, at all, in how probabilities should be interpreted.
- There is (nearly) complete agreement on the mathematical rules probability must follow (axioms).
- Frequentist interpretation: The probability of event A is the proportion of times (frequency) that A occurs in an infinite sequence (or very long run) of separate tries of the experiment.

$$P(A) = \lim_{n \to \infty} \frac{\# \text{ times A happens}}{n}.$$

 Often associated with Jerzy Neyman and Egon Pearson who described the logic of statistical hypothesis testing.

• A Bayesian can pick whatever number they prefer for P(A), based on their own personal experience and intuition, provided that number is consistent with all of the other probabilities they choose in life.

- A Bayesian can pick whatever number they prefer for P(A), based on their own personal experience and intuition, provided that number is consistent with all of the other probabilities they choose in life.
- A Bayesian interprets probability as a subjective degree of belief: For the same event, two separate people could have differing probabilities.

- ullet A *Bayesian* can pick whatever number they prefer for P(A), based on their own personal experience and intuition, provided that number is consistent with all of the other probabilities they choose in life.
- A Bayesian interprets probability as a subjective degree of belief: For the same event, two separate people could have differing probabilities.
- The Bayesian's view must: (1) conform to all other personal opinions;
 (2) change as new data arise according to Bayes' Rule.

- ullet A *Bayesian* can pick whatever number they prefer for P(A), based on their own personal experience and intuition, provided that number is consistent with all of the other probabilities they choose in life.
- A Bayesian interprets probability as a subjective degree of belief: For the same event, two separate people could have differing probabilities.
- The Bayesian's view must: (1) conform to all other personal opinions;
 (2) change as new data arise according to Bayes' Rule.
- Bayesian interpretations of probabilities avoid some of the philosophical difficulties of frequency interpretations.

- ullet A *Bayesian* can pick whatever number they prefer for P(A), based on their own personal experience and intuition, provided that number is consistent with all of the other probabilities they choose in life.
- A Bayesian interprets probability as a subjective degree of belief: For the same event, two separate people could have differing probabilities.
- The Bayesian's view must: (1) conform to all other personal opinions;
 (2) change as new data arise according to Bayes' Rule.
- Bayesian interpretations of probabilities avoid some of the philosophical difficulties of frequency interpretations.
- ullet Named after the 18^{th} century Presbyterian minister and mathematician Thomas Bayes.
- Largely popularized by revolutionary advance in computational technology and methods during the last twenty years.

Axiomatic Foundations of Probability

• The foundations of modern probability theory, the axiomatic basis, are laid by Andrey Kolmogorov in 1933.

Axiomatic Foundations of Probability

 The foundations of modern probability theory, the axiomatic basis, are laid by Andrey Kolmogorov in 1933.

- The axiomatic approach is not concerned with the interpretation of probabilities.
- Concerned only that probabilities are defined by a function satisfying the axioms.

Axiomatic Foundations of Probability

 The foundations of modern probability theory, the axiomatic basis, are laid by Andrey Kolmogorov in 1933.

- The axiomatic approach is not concerned with the interpretation of probabilities.
- Concerned only that probabilities are defined by a function satisfying the axioms.
- Kolmogorov (1903-1987) was one of the greatest mathematicians of the 20th century. This axiomatization was one of his "trivial" accomplishment.

Axioms of probability

Definition

Let P be a function that assigns a nonnegative real number to each event E of a sample space S. We call P a probability if

Definition

Let P be a function that assigns a nonnegative real number to each event E of a sample space S. We call P a probability if

• Axiom 1: non-negative

$$0 \le P(E) \le 1$$

Definition

Let P be a function that assigns a nonnegative real number to each event E of a sample space S. We call P a probability if

Axiom 1: non-negative

$$0 \le P(E) \le 1$$

2 Axiom 2: total one

$$P(S) = 1$$

Definition

Let P be a function that assigns a nonnegative real number to each event E of a sample space S. We call P a probability if

• Axiom 1: non-negative

$$0 \le P(E) \le 1$$

2 Axiom 2: total one

$$P(S) = 1$$

Axiom 3: countable addition

$$P\left(\bigcup_{i=1}^{\infty} E_i\right) = \sum_{i=1}^{\infty} P(E_i)$$
, if $E_i \cap E_j = \emptyset$ for $i \neq j$

Definition

Let P be a function that assigns a nonnegative real number to each event E of a sample space S. We call P a probability if

• Axiom 1: non-negative

$$0 \le P(E) \le 1$$

2 Axiom 2: total one

$$P(S) = 1$$

Axiom 3: countable addition

$$P\left(\bigcup_{i=1}^{\infty}E_{i}\right)=\sum_{i=1}^{\infty}P(E_{i})$$
, if $E_{i}\cap E_{j}=\emptyset$ for $i\neq j$

In particular, for k disjoint events E_1, \ldots, E_k ,

$$P\left(\bigcup_{i=1}^{k} E_i\right) = \sum_{i=1}^{k} P(E_i)$$

Outline

- Sample space and events
- 2 Axioms of Probability
- Some simple propositions
- 4 Sample spaces with equally likely outcomes

Propositions

Complement Rule:

$$P(A^c) = 1 - P(A)$$

Proof (hint: use Axiom 2 and Axiom 3)

Propositions

Complement Rule:

$$P(A^c) = 1 - P(A)$$

Proof (hint: use Axiom 2 and Axiom 3)

•
$$P(\emptyset) = 0$$

Difference Rule:

$$P(B \cap A^c) = P(B) - P(A)$$
, if $A \subseteq B$

Proof (hint: use Axiom 3)

Difference Rule:

$$P(B \cap A^c) = P(B) - P(A)$$
, if $A \subseteq B$

Proof (hint: use Axiom 3)

•
$$P(B) \ge P(A)$$
, if $A \subseteq B$

Proof (hint: use Axiom 1)

Inclusion-Exclusion: two events A, B (not necessarily disjoint)

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

Proof (hint: use Axiom 3 and Venn-diagram)

Suppose that for a randomly selected student in a probability class,

- P(live Eastern Time Zone at home) = 63%.
- P(senior) = 41%.
- P(live Eastern Time Zone at home and senior) = 31%.

Find the probability that a student is either live Eastern Time Zone at home or a senior.

Suppose that for a randomly selected student in a probability class,

- P(live Eastern Time Zone at home) = 63%.
- P(senior) = 41%.
- P(live Eastern Time Zone at home and senior) = 31%.

Find the probability that a student is either live Eastern Time Zone at home or a senior.

$$P(A) = 0.63, P(B) = 0.41, P(A \cap B) = 0.31$$

Suppose that for a randomly selected student in a probability class,

- P(live Eastern Time Zone at home) = 63%.
- P(senior) = 41%.
- P(live Eastern Time Zone at home and senior) = 31%.

Find the probability that a student is either live Eastern Time Zone at home or a senior.

• Conditions: event $A = \{ \text{live Eastern Time Zone at home} \},$ $B = \{ \text{senior} \},$

$$P(A) = 0.63, P(B) = 0.41, P(A \cap B) = 0.31$$

2 Question: find $P(A \cup B)$.

Suppose that for a randomly selected student in a probability class,

- P(live Eastern Time Zone at home) = 63%.
- P(senior) = 41%.
- P(live Eastern Time Zone at home and senior) = 31%.

Find the probability that a student is either live Eastern Time Zone at home or a senior.

$$P(A) = 0.63, P(B) = 0.41, P(A \cap B) = 0.31$$

- **Q** Question: find $P(A \cup B)$.
- Formula: inclusion-exclusion

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) = 0.63 + 0.41 - 0.31 = 0.73$$

Propositions

Inclusion-Exclusion: three events A, B, C (not necessarily disjoint)

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B)$$
$$- P(A \cap C) - P(B \cap C) + P(A \cap B \cap C)$$

Recap

Three axioms of probability P

- $0 \le P(E) \le 1$
- **2** P(S) = 1
- $P\left(\bigcup_{i=1}^{\infty} E_i\right) = \sum_{i=1}^{\infty} P(E_i), \text{ if } E_i \cap E_j = \emptyset \text{ for } i \neq j$

Recap

Three axioms of probability P

- $0 \le P(E) \le 1$
- **2** P(S) = 1

$$P\left(\bigcup_{i=1}^{\infty} E_i\right) = \sum_{i=1}^{\infty} P(E_i), \text{ if } E_i \cap E_j = \emptyset \text{ for } i \neq j$$

Propositions of probability

- $P(A^c) = 1 P(A)$
- $P(B \cap A^c) = P(B) P(A)$, if $A \subseteq B$
- $P(A \cup B) = P(A) + P(B) P(A \cap B)$
- $P(A \cup B \cup C) = P(A) + P(B) + P(C) P(A \cap B) P(A \cap C) P(B \cap C) + P(A \cap B \cap C)$

Outline

- Sample space and events
- 2 Axioms of Probability
- Some simple propositions
- 4 Sample spaces with equally likely outcomes

Sample spaces with equally likely outcomes

Suppose a sample space has N equally likely outcomes $\{1\},\ldots,\{N\}$, then

$$S = \{1\} \cup \ldots \cup \{N\}$$

Disjointness gives

$$1 = P(S) = P(\{1\}) + \ldots + P(\{N\}) = NP(\{i\}),$$

so for each $1 \le i \le N$,

$$P(\{i\}) = \frac{1}{N}$$

Sample spaces with equally likely outcomes

Suppose a sample space has N equally likely outcomes $\{1\},\ldots,\{N\}$, then

$$S = \{1\} \cup \ldots \cup \{N\}$$

Disjointness gives

$$1 = P(S) = P(\{1\}) + \ldots + P(\{N\}) = NP(\{i\}),$$

so for each $1 \le i \le N$,

$$P(\{i\}) = \frac{1}{N}$$

lacktriangle For event E in a sample space S with equally likely outcomes,

$$P(E) = \frac{\#(E)}{\#(S)}$$

Notation:

Cardinality - #(E) = number of elements in set E

$$E = \{2,4,6\} \text{ and } S = \{1,2,3,4,5,6\}$$

$$P(E) = 3/6 = 1/2$$

$$E = \{2,4,6\} \text{ and } S = \{1,2,3,4,5,6\}$$

$$P(E) = 3/6 = 1/2$$

A couple has two kids, what is the probability that they are not both girls?

$$E = \{2,4,6\} \text{ and } S = \{1,2,3,4,5,6\}$$

$$P(E) = 3/6 = 1/2$$

A couple has two kids, what is the probability that they are not both girls?

$$E = \{BB, GB, BG\} \text{ and } S = \{BB, GG, GB, BG\}$$

$$P(E) = 3/4$$

Example: birthday problem

Ignoring leap years, and assuming birthdays are equally likely to be any day of the year, what is the chance of no tie in birthdays among n students?

Example: birthday problem

Ignoring leap years, and assuming birthdays are equally likely to be any day of the year, what is the chance of no tie in birthdays among n students?

$$\#(\text{birthdays of }n\text{ people})=365^n$$

$$\#(\text{no match})=365\times364\times\cdots\times(365-n+1)$$

$$P(\text{no match})=\frac{365!}{(365-n)!\ 365^n}$$

Example: birthday problem

Ignoring leap years, and assuming birthdays are equally likely to be any day of the year, what is the chance of no tie in birthdays among n students?

$$\#(\text{birthdays of }n\text{ people})=365^n$$

$$\#(\text{no match})=365\times364\times\cdots\times(365-n+1)$$

$$P(\text{no match})=\frac{365!}{(365-n)!\ 365^n}$$

