Chapter 7 Discrete Probability

Discrete Structures for Computing on September 30, 2021

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen An Khuong, Le
Hong Trang
Faculty of Computer Science and Engineering
University of Technology - VNUHCM
trtanh@hcmut.edu.vn - htnguyen@hcmut.edu.vn

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Discrete Probability

Huynh Tuong Nguyen Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

We would like to thank Dr. Nguyen Van Minh Man from Mahidol University, Thailand for his contribution to this chapter.

Contents

Introduction

Probability

Ra ndo mness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Contents

- 1 Introduction
- Probability
 Randomness
 Terminology
- 3 Probability Rules
- 4 Conditional Probability

 Dependent and Independent events

 Concept of Conditional Probability
- **5** Random Variables
- **6 Probability Models**Geometric Model
 Binomial Model
- **7** PROBLEMS
- **8** SUMMARY III: Emerging Applications

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Tobability Rules

Conditional Probability

Dependent and Independent

Concept of Conditional Probability

Pro bability

Random Variables

Probability Models

Geometric Model

Binomial Model

PROBLEMS

Course outcomes

	Course learning outcomes		
L.O.1	Understanding of logic and discrete structures		
	L.O.1.1 – Describe definition of propositional and predicate logic		
	L.O.1.2 – Define basic discrete structures: set, mapping, graphs		
L.O.2	Represent and model practical problems with discrete structures		
	L.O.2.1 - Logically describe some problems arising in Computing		
	L.O.2.2 – Use proving methods: direct, contrapositive, induction		
	L.O.2.3 – Explain problem modeling using discrete structures		
L.O.3	Understanding of basic probability and random variables		
	L.O.3.1 – Define basic probability theory		
	L.O.3.2 – Explain discrete random variables		
L.O.4	Compute quantities of discrete structures and probabilities		
	L.O.4.1 – Operate (compute/ optimize) on discrete structures		
	L.O.4.2 - Compute probabilities of various events, conditional		
	ones, Bayes theorem		

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

Binomial Model

PROBLEMS

Motivations

Gambling

Real life problems

 Computer Science: cryptology – deals with encrypting codes or the design of error correcting codes

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Ra ndo mness

Termino logy

Probability Rules

Conditional Probability Dependent and Independent

events
Concept of Conditional

Pro bability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Learning Objectives of Basic Probability

After careful study of basic probability, you should be able to

- Compute and interpret probability of an event (Probability = a chance that an event occurs)
- Find probability of mixed events, including conditional probability
- **3 Explain** the concepts of random variable, and determine its components
- 4 Understand expectation and variance of a random variable

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Learning Objectives of Basic Probability

Probability in practice

Probabilistic Methods help us to solve realistic problems as follows.

1) In Computing

- Estimate the average computing time of an algorithm
- Compute the risk of security breach to a computer system by (bad) hackers in cyber-space...

2) In Finance Science and Insurance Industry

- Suppose an insurance company B has thousands of customers, and each customer is charged \$500 a year.
- Since the customer's businesses are risky, from the past experience the company B estimates that about 15% of their customers would get fatal trouble (e.g. fire, accident ...) and, as a result they will submit a claim in any given year.
- We assume that the claim will always be \$3000 for each customer.

Our problem: Compute **how much average profit** can the company expect to make *per customer* in a certain year?

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

.....

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Randomness

Which of these are random phenomena?

- The number you receive when rolling a fair dice
- The sequence for lottery special prize (by law!)
- Your blood type (No!)
- You met the red light on the way to school
 - The traffic light is not random. It has timer.
 - The pattern of your riding is random.

So what is special about randomness?

In the **long run**, they are predictable and have relative frequency (fraction of times that the event occurs over and over and over).

Does randomness exist in the above problem? What is it? Could we

- Model the amount of money X that the insurance company believes to obtain from each customer
- **2** Find the expectation (Expected Value) of that amount, denoted by E[X].

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models Geometric Model Binomial Model

PROBLEMS

Terminology

- Experiment (thí nghiệm): a procedure that yields one of a given set of possible outcomes.
 - Tossing a coin to see the face
- Sample space (không gian mẫu): set of possible outcomes
 - {Head, Tail}
- Event (sự kiện): a subset of sample space.
 - You see Head after an experiment. {Head} is an event.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

r robubliney reales

Conditional Probability Dependent and Independent

events
Concept of Conditional

Pro bability

Random Variables

Probability Models Geometric Model

Binomial Model

PROBLEMS

Example

Example (1)

Experiment: Rolling a die. What is the sample space?

Answer: {1, 2, 3, 4, 5, 6}

Example (2)

Experiment: Rolling two dice. What is the sample space?

Answer: It depends on what we're going to ask!

- The total number? {2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12}
- The number of each die? {(1,1), (1,2), (1,3), ..., (6,6)}

Which is better?

The latter one, because they are equally likely outcomes

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Conditional Probability Dependent and Independent

events Concept of Conditional

Pro bability

Random Variables

Probability Models

Geometric Model

Binomial Model

PROBLEMS

The Law of Large Numbers

Definition

The Law of Large Numbers ($Lu\hat{q}t s \delta l \delta n$) states that the **long-run** relative frequency of repeated independent events gets closer and closer to the true relative frequency as the number of trials increases.

Example

Do you believe that the true relative frequency of Head when you toss a coin is 50%?

Let's try!

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Be Careful!

Don't misunderstand the Law of Large Numbers (LLN). It can lead to money lost and poor business decisions.

Example

I had 8 children, all of them are girls. Thanks to LLN (!?), there are high possibility that the next one will be a boy. (Overpopulation!!!)

Example

I'm playing *Oysters - Crap - Lobster - Fish* game, the fish has not appeared in recent 5 games, it will be more likely to be fish next game. Thus, I bet all my money in fish. (**Sorry, you lose!**)

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Ra ndo mness

Termino logy

Probability Rules

robability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Probability

Probability of an event E, or a phenomenon ... informally is a number $\mathbb{P}[E]$ or p(E) measuring how much chance that the event E would happen.

Definition

The **probability** $(x\acute{a}c\ su\acute{a}t)$ of an event E of a finite nonempty sample space S of equally likely outcomes is:

$$\mathbb{P}[E] = \frac{|E|}{|S|}.$$

- Note that $E \subseteq S$ so $0 \le |E| \le |S|$
- $0 \le \mathbb{P}[E] \le 1$
 - 0 indicates impossibility
 - 1 indicates certainty

People often say: "It has a 20% probability of female students in class DS1007" if there are 20 women over a total of 100 students.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent

events
Concept of Conditional

Pro bability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Examples (We use both notation $\mathbb{P}[E]$ and p(E))

Example (1)

What is the probability of getting a Head when tossing a coin?

Answer:

- There are |S| = 2 possible outcomes
- Getting a Head is |E|=1 outcome, so p(E)=1/2=0.5=50%

Example (2)

What is the probability of getting a 7 by rolling two dice?

Answer:

- Product rule: There are a total of 36 equally likely possible outcomes
- There are six successful outcomes: (1,6), (2,5), (3,4), (4,3), (5,2), (6,1)
- Thus, |E| = 6, |S| = 36, p(E) = 6/36 = 1/6

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Concept of Conditiona Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Examples

Example (3)

We toss a coin 6 times. What is probability of H in 6th toss, if all the previous 5 are T?

Answer:

Don't be silly! Still 1/2.

Example (4)

Which is more likely:

- Rolling an 8 when 2 dice are rolled?
- Rolling an 8 when 3 dice are rolled?

Answer:

Two dice: $5/36 \approx 0.139$

Three dice: $21/216 \approx 0.097$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent

Concept of Conditional Probability

Random Variables

Probability Models Geometric Model

Binomial Model

PROBLEMS

Summary I: Conceptual terms of probability

Experiment is a specific trial/activity (of scientists, human being) whose outcomes possess randomness.

Sample space- set of all possible outcomes, denoted by S.

Event- is subset E of sample space $S \colon E \subset S$. Usually we include all events into a set $\mathcal{Q} := \{ \text{events } E \colon E \subset S \}$, called the **event set** or σ -algebra. So $\mathcal{Q} \subset 2^S$, the power set of S.

Probability function: is a map $\mathbb{P}:\mathcal{Q} \to [0,1]$,

$$E \in \mathcal{Q} \Longrightarrow p(E) = \mathbb{P}[E] = \operatorname{Prob}(E) =$$

probability or chance that the event ${\cal E}$ occurs.

Remarks:

- S can be a discrete set or continuous set. [DIY: could you invent few examples?]
- **9** We use 3 notations p(E), $\mathbb{P}[E]$ and Prob(E) equivalently from now on.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

Probability Rules

Conditional Probability Dependent and Independent

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Event combinations

- The Union of two events A, B, denoted as A ∪ B, consists of all outcomes that are contained in one event or the other.
- The Intersection of two events A, B, denoted as A ∩ B, consists of all outcomes that are contained in one event and the other.

The Complement of an event B, denoted as B^c, B' or B, is the set of outcomes in the sample space that are not contained in B.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability Dependent and Independent

events
Concept of Conditional

Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Formal Probability (Axioms, by A. Kolmogorov, 1933)

Axiom A1: A probability is a number between 0 and 1.

$$0 \leq \mathbb{P}[E] \leq 1$$

Axiom A2: The sample space S has probability 1

The probability of S (all possible outcomes of a trial) must be 1.

$$\mathbb{P}[S] = 1$$

Axiom A3: Probabilities of disjoint events $A,B\subset \Omega$, and $A\cap B=\emptyset$:

$$\mathbb{P}[A \cup B] = \mathbb{P}[A \text{ or } B] = \mathbb{P}[A] + \mathbb{P}[B]$$

Axiom A3b: Compliment Rule (obtained from Axioms A2 and A3)

The probability of an event B occurring is 1 minus the probability that it doesn't occur $\mathbb{P}[B] = 1 - \mathbb{P}[\overline{B}]$.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability
Rando mness
Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Random Variables

Probability Models

Geometric Model

PROBLEMS

Probability

SUMMARY III: Emerging Applications

. .

Examples

Example

What is the probability of NOT drawing a heart card from 52 deck cards?

Answer:

Let E be the event of getting a heart from 52 deck cards. We have p(E)=13/52=1/4.

By the compliment rule, the probability of NOT getting a heart card is

$$p(\overline{E}) = 1 - p(E) = 3/4.$$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness Terminology

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Extensions of Axiom A3

General Addition Rule, the 1st extension of Axiom A3:

For nonmutually exclusive or overlapping events, $A \cap B \neq \emptyset$,

since $\mathbb{P}[A \text{ and } B] = \mathbb{P}[A \cap B] \neq 0$ then:

$$\mathbb{P}[A \cup B] = \mathbb{P}[A \text{ or } B] = \mathbb{P}[A] + \mathbb{P}[B] - \mathbb{P}[A \cap B].$$

If $A \cap B = \emptyset$, they are disjoint, which means they can't occur together, then,

$$\mathbb{P}[A \cup B] = \mathbb{P}[A] + \mathbb{P}[B].$$

What if we have more than two events?

Discrete Probability

Huvnh Tuong Nguven Tran Tuan Anh. Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Ra ndo mness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Probability

Random Variables

Probability Models

Geometric Model Rinomial Model

PROBLEMS

Examples

Example (1)

If you choose a number between 1 and 100, what is the probability that it is divisible by either 2 or 5?

Short Answer: $\frac{50}{100} + \frac{20}{100} - \frac{10}{100} = \frac{3}{5}$

Example (2)

There are a survey that about 45% of VN population has Type O blood, 40% type A, 11% type B and the rest type AB.

What is the probability that a blood donor has Type A or Type B?

Short Answer: 40% + 11% = 51%. WHY?

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability
Randomness
Terminology

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Binomial Model

PROBLEMS

Axiom A3. Probabilities of disjoint events

The 2nd extension of Axiom A3, generally, says

$$\mathbb{P}(A_1 \cup A_2 \cup \dots \cup A_m) = \mathbb{P}(A_1) + \mathbb{P}(A_2) + \dots + \mathbb{P}(A_m)$$

for m mutually disjoint events, i.e. the intersection $A_i \cap A_j = \emptyset$ when $1 \le i \ne j \le m$.

 The 3rd extension, so-called countably additive of probabilities is a generalization:

$$\mathbb{P}\left[\bigcup_{i=1}^{\infty} A_i\right] = \sum_{i=1}^{\infty} \mathbb{P}(A_i).$$

NOTE: Here events $A_i \subset S$, and the sample space S can be either

* discrete if it consists of a finite or countable infinite.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Probability

Random Variables

Probability Models Geometric Model

Binomial Model

PROBLEMS

Partitioning sample space

Observe that $A \cup A' = \Omega$, and $B = B \cap \Omega = B \cap (A \cup A') = ?$.

 $B = (B \cap E_1) \cup (B \cap E_2) \cup (B \cap E_3) \cup (B \cap E_4)$

Events $E_1, E_2, \cdots, E_n \ (n \ge 1) \ (n = 4 \text{ in the above figure})$ form a **partition** of set Ω if

$$(E_i \cap E_j) = \emptyset, \ \forall i \neq j, \ \text{ and } \ E_1 \cup E_2 \cup \cdots \cup E_n = S.$$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Pro bability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

General addition rule for n events

If events E_1, E_2, \dots, E_n $(n \ge 1)$ form a **partition** of set Ω , then for any event B.

$$\mathbb{P}[B] = \sum_{i}^{n} \mathbb{P}[B \cap E_{i}]. \tag{1}$$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Homework (DIY)

Example (3)

In a hospital unit there are 8 nurses and 5 physicians; 7 nurses and 3 physicians are females. If a staff person is selected, find the probability that the subject is a nurse or a male.

The sample space is shown here:

Staff	Females	Male	Total
Nurses	7	1	8
Physicians	3	2	5
Total	10	3	13

The probability is:

P(nurse or male) = P(nurse) +P(male) - P(male nurse) =
$$\frac{8}{13} + \frac{3}{13} - \frac{1}{13} = \frac{10}{13}$$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Dependent events

"Knowledge" changes probabilities!

Event A and event B are **dependent** if the appearance of an event is related (in a certain way) to the occurrence of the other event.

We next use **event dependency** to define Independence $(\hat{doc} \, l\hat{a}p)$, then Conditional Probability ($X\acute{a}c \, su\acute{a}t \, c\acute{o} \, di\grave{e}u \, ki\acute{e}n$), given two events A,B, where B occurred.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Independent events

Definition

Events A and B are independent whenever the occurrence of A is not related to or not influenced by the occurrence of B, and the other way round.

Then we write

$$p(A \mid B) = p(A).$$

- We can say the outcome of one event does not influence the probability of the other.
- Example: p(``Head''|`lt's raining outside'') = p(``Head'')

NOTE: Disjoint ≠ Independence

Disjoint events cannot be independent. They have no outcomes in common, so knowing that one occurred means the other did not.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Conditional Probability

Definition: The conditional probability $p(A \mid B) = \text{Probability of event } A \text{ given that event } B \text{ has occurred}.$

Two cases of interest:

1) When event A is independent of B, meaning the occurrence of A is not influenced by B, then obviously

$$p(A \mid B) = p(A).$$

The **joint probability** of two independent events A, B then is defined as

$$p(A \cap B) = p(B) \cdot p(A) = p(A) \cdot p(B). \tag{2}$$

2 When A is dependent of B (A is influenced by B)

$$p(A \mid B) \neq p(A).$$

How to evaluate $p(A \mid B)$ in the 2nd case?

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Binomial Model

PROBLEMS

General Multiplication Rule gives Conditional Probability

In general, [no matter dependent or independent] we always have

$$p(A \cap B) = p(B) \times p(A \mid B) = p(A) \times p(B \mid A)$$

Therefore, the conditional probability of event A given event B

$$p(A \mid B) = \frac{p(A \cap B)}{p(B)}.$$
 (3)

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Terminology

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Example

What is the probability of drawing a red card and then another red card without replacement (không hoàn lai)?

Solution: Let B be the event of drawing the first red card, and A be the event of drawing the second red card. Clearly, p(B) = 26/52 = 1/2, the conditional $p(A \mid B) = 25/51$. So the event of drawing a red card and then another red card is the joint probability

 $p(A \cap B) = p(B) \times p(A \mid B) = 1/2 \times 25/51 = 25/102.$

Discrete Probability

Huynh Tuong Nguyen Tran Tuan Anh. Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Ra ndo mness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Pro bability

Random Variables

Probability Models Geometric Model

Rinomial Model

PROBLEMS

Example

Example (1)

The probability that Sam parks in a no-parking zone and gets a parking ticket is 0.06, and the probability that Sam cannot find a legal parking space and has to park in the no-parking zone is 0.20. On Tuesday, Sam arrives at school and has to park in a no-parking zone.

Find the probability that he will get a parking ticket.

Solution

N: parking in a no-parking zone

T: get a ticket

$$p(T|N) = \frac{p(N \cap T)}{p(N)} = \frac{0.06}{0.2} = 0.3$$

Hence, Sam has a 0.3 probability of getting a parking ticket, given that he parked in a no-parking zone.

REMARK: In general, $p(A \mid B) \neq p(B \mid A)$, the conditional probability is not symmetric.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Bayes's Theorem

Reminder:

$$p(A \mid B) = \frac{p(A \cap B)}{p(B)}.$$

Note also that

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

Theorem (Bayes's Theorem- basic version)

We always have the following, for any pair of events A, B, where we assume B occurred.

$$p(A \mid B) = \frac{p(A) \cdot p(B \mid A)}{p(B)}.$$
 (4)

Recall $\overline{A} = A^c = A' = S \setminus A$, the complement of event A.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

 $Introd\,uction$

Probability
Randomness
Terminology

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Bayes's Theorem II

Theorem (Bayes's Theorem- full version)

Given two events B, A where we assume B occurred.

$$p(A \mid B) = \frac{p(A) \cdot p(B \mid A)}{p(A) \cdot p(B \mid A) + p(\overline{A}) \cdot p(B \mid \overline{A})}$$

Proof: Rule (1) gives

$$p(B) = p(B \cap E_1) + p(B \cap E_2)$$
, with $E_1 = A, E_2 = \overline{A}$.

Example

If we know that the probability that a person has tuberculosis (TB) is $p(\mathrm{TB}) = 0.0005$, also know $p(+|\mathrm{TB}) = 0.999$ and $p(-|\mathrm{\overline{TB}}) = 0.99$. What is $p(\mathrm{TB}|+)$ and $p(\mathrm{\overline{TB}}|-)$?

$$p(TB|+) = \frac{p(+|TB)p(TB)}{p(+|TB)p(TB) + p(+|\overline{TB})p(\overline{TB})}$$
$$= \frac{0.999 \times 0.0005}{0.999 \times 0.0005 + (1 - 0.99) \times (1 - 0.0005)} = 0.0476$$

$$p(\overline{TB}|-) = 0.99$$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Probability Rules

Conditional Probability Dependent and Independent

events Concept of Conditional

Pro bability

Random Variables

Probability Models

Geometric Model

PROBLEMS

SUMMARY III:

Emerging Applications

Random Variable: Concepts

From now on, given a random experiment, we also write Ω for the sample space (previously denoted S) of that experiment. Then we perform observation or measurement on elements of Ω .

Definition

A random variable X is a map (function or measurement) from Ω to the reals \mathbb{R} . That is for $w \in \Omega$ then $X(w) \in \mathbb{R}$.

- The **domain** of variable X is the sample space Ω .
- ullet The **range** of variable X is the set of all observed values

$$R_X = \operatorname{Range}(X) = \{X(w)\} \subseteq \mathbb{R}.$$

For any value $b \in \mathbb{R}$, the preimage

$$A := X^{-1}(b) = \{ w \in \Omega : \ X(w) = b \} \subset \Omega$$

is an event, we define $\mathbb{P}[X=b] = \operatorname{Prob}\{X=b\} := \operatorname{Prob}(A)$.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

Probability Rules

Conditional Probability

Dependent and Independent

Concept of Conditional Probability

Random Variables

Probability Models Geometric Model

Binomial Model

PROBLEMS

Random Variable: Visualization of a random variable X

In Entertainment industry, a random experiment can be defined as observing certain students of HCMUT, to get a sample space Ω of students who like music (or art and drama).

Next we ask every $w \in \Omega$ about his/her unique favorite singer, to make a random variable "fan of"

 $X: \Omega \longrightarrow \operatorname{Range}(X) = \{x: x \text{ is good singer in the world}\}.$

Here specifically X(w)=b means b is the observed value at w. Then event $\{X=b\}$ is $A:=X^{-1}(b)$, the violet square...

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Probability

Random Variables Probability Models

Probability Models Geometric Model

Bino mia l Model

PROBLEMS

Random Variable: the probability density function

Now fix another singer with name ARIN, we then view the event $\{X=\mathsf{ARIN}\}$ in the meaning of the set $A:=X^{-1}(\mathsf{ARIN}),$ it is the green oval consisting of fans of ARIN, obviously $A\subseteq\Omega,$ so the probability $\operatorname{Prob}(A)$ does exist.

Definition

In general, for a random variable $X:\Omega \longrightarrow \operatorname{Range}(X)$, fix any value $x \in \operatorname{Range}(X)$, then $A:=X^{-1}(x)$ is an event and the probability

$$\mathbb{P}[X = x] := \operatorname{Prob}(A) = \frac{|A|}{|\Omega|}.$$

- $\mathbb{P}[X=x]$ indicates how much chance observed value x occurred, and
- $f(x) := \mathbb{P}[X = x]$ called the **probability density function** (**p.d.f**) of variable X at observation (or observed value) x.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Probability

Random Variables Probability Models

Probability Models Geometric Model

Binomial Model

PROBLEMS

Random Variable: Example revisited with calculation

- Sample space $\Omega=$ the set of HCMUT 'musical' students, ask each student $w\in\Omega$ to know his (her) most liked singer x in the globe, X(w)=x, [x is the most liked singer of w.]
- If the university has 30000 students, and 1500 students like say singer $x={}^{\circ}ARIN'$ (called observed value or measured value) then event

$$A:=X^{-1}(\text{`ARIN'})=\{w\in\Omega:\ X(w)=\text{`ARIN'}\}\subset\Omega$$

has cardinality (i.e. the number of students) 1500, and

$$\mathbb{P}[X = \text{`ARIN'}] := \text{Prob}(A) = \frac{|A|}{|\Omega|} = \frac{1500}{30000} = 1/20.$$

 $f(\text{`ARIN'}) := \mathbb{P}[X = \text{`ARIN'}] = 1/20 \text{ is}$ the **probability density or mass** at the value 'singer ARIN'.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables Probability Models

Probability Model

Binomial Model

PROBLEMS

Distinguish random variables and observed values

Notation is used to distinguish between a random variable and the real observed values.

- A random variable is denoted by an uppercase letter such as X (it is a map).
- After a measurement (observation) is conducted, the measured value of the random variable is denoted generally by a lowercase letter x (it is number or specific value), as

```
x = \mathsf{ADEL} in Western entertainment industry,
```

x = DONAL Trump in Politics,

x = 70 milliamperes in Electrical engineering,

x = 1.7 meter in Public Health,

x = `success' outcome in Business administration,

 $x = fatal \ accident'$ in Medical insurance...

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Pro bability

Random Variables Probability Models

Probability Model

Binomial Model

PROBLEMS

Discrete random variable and Expected Value

Definition (Discrete random variable - biến ngẫu nhiên rời rạc)

(1) A rand. variable X(.) is discrete if it has a **discrete range**, meaning that the set of observed values consists of no more than a countable number of elements, i.e. $|S_X| \leq |\mathbb{N}|$.

In **finite set** case, $|S_X|<|\mathbb{N}|$, we usually write set of values

$$S_X := \text{Range}(X) = \{x_1, x_2, x_3, \dots, x_{n-1}, x_n\}, \ n \in \mathbb{N}.$$

In countably infinite set case, $|S_X| = |\mathbb{N}|$, we write

$$S_X := \text{Range}(X) = \{x_1, x_2, x_3, \cdots, x_{n-1}, x_n, \ldots\}$$

(2) Expected value (giá trị kỳ vọng) of X

$$\mathbf{E}[X] = \sum_{x \in S_X} x \cdot p(X = x)$$

where $p(X=x) := \mathbb{P}[X=x]$ is the density (mass) at x.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Probability Random Variables

Probability Models

Geometric Model

Binomial Model

PROBLEMS

The probability distribution table of a discrete variable

The finite $S_X = \{x_1, x_2, x_3, \dots, x_n\}$ helps us to compute the **probability distribution table** of X, structured by

X	x_1	 x_{n-1}	x_n
$p_k := \mathbb{P}[X = x_k]$	p_1	 p_{n-1}	p_n .

Of course

$$p_k \geq 0 \text{ and } \sum_{x_k \in S_X} p_k = 1.$$

The probability distribution table in *Entertainment industry*:

 $A:=X^{-1}(\mathsf{ARIN})$ is the green oval, with |A|=1500, $E:=X^{-1}(b)$ is the violet square on the left, with |E|=21000, and $C:=X^{-1}(\mathsf{c})$ is the yellow oval, with |C|=7500 students,

then we can find the densities p_k and finally check that $\sum_{x_k \in S_X} p_k = 1$?

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Concept of Condition Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

The set of observed values (also called value space)

$$S_X = \{x_1, x_2, x_3\} = \{\mathsf{ARIN}, b, c\}$$
 gives

X	$x_1 = ARIN$	$x_2 = b$	$x_3 = c$
$p_i = \mathbb{P}[X = x_i]$	$p_1 = \frac{1}{20}$	$p_2 = \frac{7}{10}$	$p_3 = \frac{1}{4}$

Discrete Probability

Huynh Tuong Nguyen Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Ra ndo mness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

SUMMARY III:

Emerging Applications

Expectation (Expected Value) to Variability

Generally, assume that random variable X is discrete, with the value space $S_X = \operatorname{Range}(X) = \{x_1, x_2, \dots, x_n\}$, having the density $p_k = p(x_k)$, then we knew the expected value (expectation or average) μ of X is given by

$$\mu = \mathbf{E}[X] = \sum_{x_k \in S_X} x_k \, p_k.$$

Definition

The **variability** of the random variable X is expressed via two concepts.

• Variance of X is

$$\mathbf{V}[X] = \sigma^2 := \mathbf{E}[(X - \mu)^2] = \sum_{x_k \in S_X} [x_k - \mu]^2 p_k.$$

• Standard deviation of X is $\sigma_X = \sigma = \sqrt{\mathbf{V}[X]}$.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models Geometric Model

Binomial Model

PROBLEMS

Expected Value for Central Tendency of X

Example: An insurance company *LifeInsu* charges \$50 a year. Can the company make a profit? Assuming that it made a research on 1000 people and have following table:

Outcome	Payroll (m)	Probability $p(X = x) = p(M = m)$
Death	10,000	$\frac{1}{1000}$
Disability	5000	1000
Good	0	$\frac{997}{1000}$

Or horizontally

$X \mid M$ (Payroll)	Death	Disability	Good
	10,000	5000	0
$p_i = \mathbb{P}[X = x_i]$	$p_1 = \frac{1}{1000}$	$p_2 = \frac{2}{10000}$	$p_3 = \frac{997}{1000}$

X is a discrete random variable, so is the payroll M. Besides, $p_i = \mathbb{P}[X=x_i] = \mathbb{P}[M=m_i]$, where $m_1=10,000$, $m_2=5000$, and $m_3=0$.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

robability ivules

Conditional Probability Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Can company make a profit?

- X is discrete since customer's injury level has three values (outcomes) Death, Disability and Good (nothing happen).
- The company expects that they have to pay for each customer:

$$\mathbf{E}[X] = \sum x \cdot \mathbb{P}(X = x) = \sum m \cdot \mathbb{P}(M = m)$$

$$= \$10,000 \left(\frac{1}{1000}\right) + \$5000 \left(\frac{2}{1000}\right) + \$0 \left(\frac{997}{1000}\right) = \$20.$$

X	Death	Disabi∣ity	Good
M ($Payro \Vdash$)	10,000	5000	0
$p_i = \mathbb{P}[M = m_i]$	$p_1 = \frac{1}{1000}$	$p_2 = \frac{2}{10000}$	$p_3 = \frac{997}{1000}$

Expected money amount $\mathbf{E}[X] = \mathbf{E}[M] = \mu = 20$ USD per customer. Well, shall we say LifeInsu gets profit 50 - 20 = \$30 per customer, in average?

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

Termino logy

Probability Rules

Conditional Probability Dependent and Independent

events
Concept of Conditional

Probability Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

Variance: capture the Spreading, Risk or Variability

- Of course, the expected value \$20 will not happen in reality
- There will be variability. Let's calculate!
- Variance (phương sai) $\mathbf{V}[X] = \sum (x - \mathbf{E}[X])^2 \cdot p(X = x)$

$$\mathbf{V}[X] = \sum (m - \mathbf{E}[M])^2 \cdot p(M = m) = \mathbf{V}[M]$$

- $V[M] = 9980^2(\frac{1}{1000}) + 4980^2(\frac{2}{1000}) + (-20)^2(\frac{997}{1000}) = 149,600$
- Standard deviation (độ lệch chuẩn) $SD(M) = \sqrt{\mathbf{V}[M]}$
 - $SD(M) = \sqrt{149,600} \approx 386.78

Comment

The company expects to pay out \$20, and make \$30. However, the standard deviation of \$386.78 indicates that it's no sure thing. That's pretty big spread (and risk) for an average profit of \$30.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent

Concept of Conditional Probability

Probability Models
Geometric Model

Binomial Model

Example

Example

One thousand tickets are sold at 1 each for a color television valued at 350. What is the expected value of the gain if you purchase one ticket?

The problem can be set up as follows:

	Win	Lose
Gain	349	-1
probability	$\frac{1}{1000}$	$\frac{999}{1000}$

The solution, then, is

$$\mathbf{E}[X] = \$349(\frac{1}{1000}) + (-1)(\frac{999}{1000}) = -0.65$$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

SUMMARY II

- Probability theory: Concepts and operations
- Random variable X with 5 key components
 - 1 The observed value set $\operatorname{Range}(X) = S_X$
 - 2 The probability density function (pdf) f(x)
 - 3 The probability cumulative function (or cdf) F(x)
 - 4 Expectation (or average) $\mathbf{E}[X] = \mu$ of X
 - **5** Variance $V[X] = \sigma^2$ of X, and the Standard deviation σ .

The last section is spent for **Probability Models**, which play an extremely important role nowadays in modeling of phenomena in Science, Engineering and Technology, in particular because of high uncertainty of our world (war, epidemic, pandemic, risks in cyberspace, calamity in environment, climate change...). See SUMMARY III of emerging applications at the end for more.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Probability

Random Variables

Probability Models Geometric Model

Binomial Model

PROBLEMS

Bernoulli Trials

Bernoulli variable or trial describes a random variable B that can take only two possible values, i.e. $S_B = \{0,1\}$. Its probability density function is given by probability of success $\mathbb{P}(B=1)=p$, and

$$\mathbb{P}(B=0)=1-p \ \text{ for some } p\in[0,1].$$

Expectation and variance $\mathbf{E}[B] = p$; $\mathbf{V}[B] = p(1-p)$.

Example

Some people madly drink Coca-Cola, hoping to find a ticket to see Big Bang. Let's call tearing a bottle's label **trial** $(ph\acute{e}p\ th\mathring{u})$:

- There are only possible outcomes (congrats or good luck)
- The probability of success, p, is the same on every trial, say 0.06 So

$$\mathbb{P}(B=1) = p = 0.06, \ \mathbb{P}(B=0) = 1 - p = 0.94$$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability Dependent and Independent

events Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

Binomial Model

PROBLEMS

Geometric Model (Mô hình hình học)

Question: How long it will take us to achieve a success, given p, the probability of success?

Definition (Geometric probability model: Geom(p))

p = probability of success (q = 1 - p = probability of failure)X = number of trials until the first success occurs

$$p(X = x) = q^{x-1}p$$

Expected value: $\mu = \frac{1}{p}$

Standard deviation: $\sigma = \sqrt{\frac{q}{p^2}}$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Rando mness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent

events

Concept of Conditional

Probabilty

Random Variables

Probability Models

Geometric Model

Binomial Model

PROBLEMS

SUMMARY III:

Geometric Model: Example

Example

If the probability of finding a Sound Fest ticket is p=0.06, how many bottles do you expect to open before you find a ticket? What is the probability that the first ticket is in one of the first four bottles?

Solution

Let X = number of trials until a ticket is found We can model X with Geom(0.06).

$$E(X) = \frac{1}{0.06} \approx 16.7$$

$$P(X \le 4) = P(X = 1) + P(X = 2) + P(X = 3) + P(X = 4)$$

$$= (0.06) + (0.94)(0.06) + (0.94)^{2}(0.06)$$

$$+ (0.94)^{3}(0.06)$$

$$\approx 0.2193$$

Conclusion: We expect to open 16.7 bottles to find a ticket. About 22% of time we'll find one within the first 4 bottles.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Kando mness Termino logy

Probability Rules

Conditional Probability

conditional Probability

Dependent and Independent

events

Concept of Conditional

Random Variables

Probability Models

Geometric Model

PROBLEMS

Probability

PROBLE

SUMMARY III:

Binomial Model (Mô hình nhị thức)

Previous Question: How long it will take us to achieve a success, given p, the probability of success?

New Question: You buy 5 Coca-Cola. What's the probability you get exactly 2 Sound Fest tickets?

Definition (Binomial probability model: Binom(n, p))

n= number of trials p= probability of success (q=1-p= probability of failure) X= number of successes in n trials

$$p(X = x) = \binom{n}{x} p^x q^{n-x}$$

Expected value: $\mu = np$

Standard deviation: $\sigma = \sqrt{npq}$

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

00001514

PROBLEMS

Binomial Model: Example

Example

Suppose you buy 20 Coca-Cola bottles. What are the mean and standard deviation of the number of winning bottles among them? What is the probability that there are 2 or 3 tickets?

Solution

Let X = number of tickets among n = 20 bottles We can model X with Binom(20, 0.06).

$$E(X) = np = 20(0.06) = 1.2$$

 $SD(X) = \sqrt{npq} = \sqrt{20(0.06)(0.94)} \approx 1.96$

$$P(X = 2 \text{ or } 3) = P(X = 2) + P(X = 3)$$

$$= {20 \choose 2} (0.06)^2 (0.94)^{18} + {20 \choose 3} (0.06)^3 (0.94)^{17}$$

$$\approx 0.2246 + 0.0860 = 0.3106$$

Conclusion: In 20 bottles, we expect to find an average of 1.2 tickets, with a sd of 1.06. About 31% of the time we'll find 2 or 3 tickets among 20 bottles.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

LECTURE 7's PROBLEMS

This part discusses Probability Theory with problem solving skills. ASSUME that students have already studied Probability theory at basic level in Lecture 7 at home, we practice the following contents today.

1 GROUP A: Experiment and sample space

Q GROUP B: Compute probability of an event

3 GROUP C: Independent events

4 GROUP D: Probability Models

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

GROUP A: Experiment and sample space

We consider an experiment in information transmission in banking sector.

The experiment is to select a sequence of 5 letters for transmission of a code in a money transfer operation.

Let a_1, a_2, \ldots, a_5 denote the first, ..., fifth letter chosen.

The sample space Ω is the set of all possible sequences of five letters. Formally,

$$\Omega = \{(a_1, a_2, \dots, a_5) : a_i \in \{a, b, c, \dots, x, y, z\}, \quad i = 1, \dots, 5\}.$$

- * This is a **finite sample space** containing 26^5 possible sequences of 5 letters, due to the multiplication rule in Equation ??.
- * A sample point (sample unit or element) is any such sequence (a_1,a_2,\ldots,a_5) in Ω .

Quiz: Let E be the event that all the 5 letters in the sequence are the same. Describe E and find $\mathbb{P}[E]$.

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Ra ndo mness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events Concept of Conditional

Concept of Condition

Random Variables

Probability Models

Geometric Model

PROBLEMS

GROUP B: Compute probability of an event

We knew

Rule 1:
$$\mathbb{P}(A) + \mathbb{P}(A^c) = 1$$
 or $\mathbb{P}(A^c) = 1 - \mathbb{P}(A)$

Rule 2: If events A and B are mutually exclusive, then

$$\mathbb{P}(A \text{ or } B) = \mathbb{P}(A) + \mathbb{P}(B)$$

But how to find $\mathbb{P}(A)$, for any $A \subset \Omega$?

Mostly use Counting Techniques:

- 1. Multiplication rule
- 2. Permutation rule
- 3. Combination rule

Each has its special purpose that must be applied properly – the right tool for the right job!

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

GROUP C: Independent events

Five identical departments are designed in a given commercial bank.

Let E_1, E_2, \cdots, E_5 be the events that these five departments comply with the quality specifications (non-defective, non bugs...). Under the model of **mutual independence** the probability that all the five departments are indeed non-defective is

$$\mathbb{P}(E_1 \cap E_2 \cap \cdots \cap E_5) = \mathbb{P}(E_1) \ \mathbb{P}(E_2) \cdots \mathbb{P}(E_5).$$

Since these departments come from the same production process (i.e. construction company), we can assume that $\mathbb{P}(E_i) = p$, all $i = 1, \dots, 5$.

Thus, the probability that all the 5 departments are non-defective is p^5 .

What is the probability that one department is defective and all the other four are non-defective?

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLE

Independent events - HINTS

What is the probability that one department is defective and all the other four are non-defective?

Let A_1 be the event that one out of five parts is defective. In order to simplify the notation, we write the intersection of events as their product. Thus,

$$A_1 = E_1^c \ E_2 \ E_3 \ E_4 \ E_5 \ \cup E_1 E_2^c \ E_3 \ E_4 \ E_5 \ \cup E_1 E_2 E_3^c \ E_4 \ E_5$$
$$\cup E_1 \ E_2 \ E_3 \ E_4^c \ E_5 \ \cup E_1 \ E_2 \ E_3 \ E_4 \ E_5^c.$$

 A_1 is the union of five **disjoint** events. Therefore

$$\mathbb{P}(A_1) = \mathbb{P}(E_1^c \ E_2 \ E_3 \ E_4 \ E_5) + \dots +$$

$$\mathbb{P}(E_1 \ E_2 \ E_3 \ E_4 \ E_5^c) = 5p^4(1-p).$$

Can you explain why?

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model Binomial Model

PROBLEMS

GROUP D: Probability Models in Production Industry

Wafer Contamination in PC - Electronic Manufacturing

- Let the random variable X denote the number of wafers that need to be analyzed to detect a large particle of contamination.
- Assume that the probability that a wafer contains a large particle is p=0.01, and that the wafers are independent.
- Determine the probability distribution of X.

QUESTION

How do we choose **suitable probability distribution**? Bernoulli, Binomial or Geometric?

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability Dependent and Independent

events
Concept of Conditional

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS

Determine the probability distribution

Let y denote a wafer in which a large particle is present & let n denote a wafer in which it is absent.

The set of sample wafers we took: $\Omega = \{y, ny, nny, nnny, \ldots\}$

- The range of the values of X is: $S_X = \{1, 2, 3, 4, \ldots\} = \mathbb{N};$ S_X a countable set, associated with Ω .
- Hence $X \sim \mathbf{Geom}(p)$, the probability distribution table is

Probability Distribution

P(X = 1) =	0.01	0.01
P(X = 2) =	(0.99)*0.01	0.0099
P(X = 3) =	$(0.99)^2*0.01$	0.009801
P(X = 4) =	$(0.99)^{3}*0.01$	0.009703

Probability mass (density) f[i] = P[X = i]

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability

Rando mness Termino logy

I ermino logy

Probability Rules

Conditional Probability Dependent and Independent

events
Concept of Conditional

Pro bability

Random Variables

Probability Models Geometric Model

Binomial Model

PROBLEMS

SUMMARY III: Emerging Applications and Reminiscence

- Artificial intelligence
- 2 Climate change with Butterfly effect
- 3 Game theory
- 4 Life game to Cellular Automata
- 5 Uncertainty engineering: history, current and future

DISCLAIMER: this summary collects views of many generations of computing students in HCMC- Vietnam to Discrete Mathematics. Thank all of beloved students!

Discrete Probability

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye An Khuong, Le Hong Trang

Contents

Introduction

Probability Randomness

Termino logy

Probability Rules

Conditional Probability

Dependent and Independent events

Concept of Conditional Probability

Random Variables

Probability Models

Geometric Model

PROBLEMS