

Planning, Learning and Decision Making

Lecture 1

- Has roots in games of chance
- Used to **measure** the likelihood of occurrence of events

Natural tool to model uncertainty

- Classical definition of probability of event A
 - N possible events
 - N_A ways by which A can occur

$$\mathbb{P}[A] = \frac{N_A}{N}$$

- **Examples:**
 - Throw a die 10 times: 1, 2, 3, 2, 3, 5, 4, 6, 2, 1
 - What is the probability of drawing an even number in a die?

- Frequentist definition of probability of event A
 - Relative frequency of event A
 - N observed events
 - N_A times that event A occurred

$$\mathbb{P}[A] = \lim_{N \to \infty} \frac{N_A}{N}$$

- Examples:
 - What is the probability of drawing a \bigcirc in a card deck?

- Subjective definition of probability of event A
 - Degree of belief that event A may occur
- Example:
 - Probability that Robert de Niro has won three Oscars

• Probability space is a triplet (Ω, \mathcal{F}, P) where:

• Ω is the sample space

—— Things that can happen

F is the set of events

____ Things we want to measure

• P is a probability measure

Way to measure them

• Sample space Ω

- Space of possible outcomes
- Each and every thing that may happen
- Example: In a die throw, the possible outcomes are {1, 2, 3, 4, 5, 6}
- Example:

When drawing a card, the possible outcomes are $\{A \hat{\triangle},$

$$2 \bigcirc, ..., J \bigcirc, Q \bigcirc, K \bigcirc$$

- Set of events, F
 - Subsets of Ω that we can "measure", i.e., assign a probability
 - Includes the empty set \emptyset and the full set Ω
 - Examples of events (die throw):
 - Drawing an even number: {2, 4, 6}
 - Drawing a number larger than 3: {4, 5, 6}
 - Drawing no number: Ø

• Set of events, \mathscr{F}

- Subsets of Ω that we can "measure", i.e., assign a probability
- Includes the empty set \varnothing and the full set Ω
- Examples of events (card draw):
 - $9 \triangle$, $10 \triangle$, $J \triangle$, $Q \triangle$, $K \triangle$
 - $K \bigcirc, J \bigcirc, Q \bigcirc, K \bigcirc \}$

- **Probability, P**
 - "Measures" each event in F
 - Axioms of probability:
 - $P(A) \ge 0$

Probability, P

- "Measures" each event in F
- Axioms of probability:
 - $P(A) \ge 0$
 - $P(\Omega) = 1$

Probability, P

- "Measures" each event in F
- Axioms of probability:
 - $P(A) \ge 0$
 - $P(\Omega) = 1$
 - Given disjoint events $A_1, ..., A_n$

$$\mathbb{P}[A_1 \cup \ldots \cup A_n] = \sum_{i=1}^n \mathbb{P}[A_i]$$

- $P(A) \ge 0$
- $\mathbf{P}(\Omega) = 1$ $\mathbb{P}[A_1 \cup \ldots \cup A_n] = \sum_{i=1}^n \mathbb{P}[A_i]$

Can you show:

•
$$P(\emptyset) = 0$$

•
$$P(\Omega) = 1 = P(\Omega \cup \emptyset) = P(\Omega) + P(\emptyset)$$
.

• Then $P(\emptyset) = 1 - P(\Omega) = 0$.

Conditional probability

- Conditional probability of event A given B:
- Probability of A occurring, given that B occurred

$$\mathbb{P}[A \mid B] = \frac{\mathbb{P}[A \cap B]}{\mathbb{P}[B]}$$

... assuming P(B) > 0.

Verifies all axioms of probability

Conditional probability

Important properties:

- Independent events: $\mathbb{P}[A \mid B] = \mathbb{P}[A]$
- Law of total probability: given disjoint events $A_1, ..., A_n$, with

$$A_1 \cup ... \cup A_n = \Omega$$
,

$$\mathbb{P}[B] = \sum_{i=1}^{n} \mathbb{P}[B \mid A_i] \cdot \mathbb{P}[A_i]$$

Conditional probability

Important properties:

Bayes theorem:

hypothesis observations

Random variable

- Given a probability space $(\Omega, \mathcal{F}, \mathbf{P})$,
 - Sometimes Ω is a cumbersome set to work with
 - It would be more convenient to instead work in some other space, more mathematically convenient (for example, R)
 - A random variable X is a map $X : \Omega \longrightarrow E$, where E is some convenient space (usually R)
 - We usually work with random variables, ignoring the underlying probability space

Random variable

• We write P(X = x) to represent

$$\mathbb{P}[X = x] = \mathbb{P}[\{\omega \in \Omega : X(\omega) = x\}]$$

- If the r.v. takes values in a discrete set, we call it a discrete random variable
- If the r.v. takes values in a continuous set, we call it a continuous random variable

Expectation

Given a r.v. X and a function $f: X \longrightarrow \mathbb{R}$, the expectation of f is the quantity

$$\mathbb{E}[f(X)] = \sum_{x} f(x) \mathbb{P}[X = x]$$

We can have conditional expectations:

$$\mathbb{E}[f(X) \mid Y = y] = \sum_{x} f(x) \mathbb{P}[X = x \mid Y = y]$$

Properties

Law of total probability with expectations:

$$\mathbb{E}[f(X)] = \sum_{y} \mathbb{E}[f(X) \mid Y = y] \mathbb{P}[Y = y]$$

Conditioning "eliminates" expectation:

$$\mathbb{E}[f(X) \mid X = x] = f(x)$$

Some useful results

Law of large numbers: Given i.i.d. real-valued r.v.s X_1, \ldots, X_n such that

$$\mathbb{E}[X_1] = \mathbb{E}[X_2] = \ldots = \mathbb{E}[X_N] = \mu$$

then

$$\lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} X_i \stackrel{a.s.}{=} \mu$$

Some useful results

• Jensen's inequality: Given a real-valued r.v. X and a convex function f, then

$$f(\mathbb{E}[X]) \le \mathbb{E}[f(X)]$$

