PROB 140 Fall 2021


## **WEEK 2 STUDY GUIDE**

### **The Big Picture**

We continue to develop the basic toolkit: how to work with collections of random variables and collections of events.

- In Data 8 you saw a *statistic* defined as a number that you compute based on a sample. The more general concept is that of a random variable, which is a function on the outcome space.
- *Distributions* describe how probability is spread over a set of values. Every random variable has a distribution.
- Pairs and larger groups of random variables have joint distributions, from which you find the chance of any event determined by the random variables.
- If there is a complicated dependence structure, you might not be able to calculate exact or even approximate chances. Sometimes the best you can do is find bounds for a chance.
- Symmetry in random permutations and simple random samples greatly simplifies calculations.

#### Week At a Glance

| Mon 8/30 | Tue 8/31 | Wed 9/1 | Thu 9/2 | Fri 9/3 |
|-----------------------------------------------------|------------------------------------|--------------------------------|--------------------------------|----------------------------------------|
| | Instructor's Session | | Instructor's Session | |
| | | GSIs' Sessions | | GSIs' Sessions |
| HW 1 Party 12-2PM<br>HW 1 Due<br>HW 2 (Due Tue 9/7) | | | | |
| Lab 1A due<br>Lab 1B (Due Tue 9/7) | | | | Lab 1B Party 3-6PM |
| Skim Chapter 3 and<br>Chapter 4 | Read/watch Chapter 3 and Chapter 4 | Read/watch Sec 5.1 and Sec 5.4 | Read/watch Sec 5.2 and Sec 5.3 | Fill any holes you left in Chapter 1-5 |

# **Reading, Practice, and Live Sessions**

| Sections | Topic | Live Sessions:<br>Prof. Sahai | Live Sessions:<br>GSIs | Recommended Practice |
|----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------|
| Ch 3 | Random variables - 3.1 has the definition - 3.2 defines the distribution of the random variable, and shows how to find probabilities of events based on the random variable - 3.3 shows how random variables can have two kinds of equality | Tue 8/31  - The key ideas in Chapters 3 and 4, focusing more on the Wed 9/1 | Chapter 3 2, 4, 7 | |
| Ch 4 | Pairs of random variables - 4.1 is the two-variable version of 3.2: joint distributions, and finding probabilities - 4.2 has examples you should study - 4.3 shows how to extract the behavior of one random variable from the combined behavior of two - 4.4 shows how to update chances for one random variable given the value of another - 4.5 looks at how joint distributions help us understand dependence and independence; note the acronym "iid" | math than the code | - Conditioning and Bayes: points to notice - Random variables and equality  Chapter 2 Ex 2 Chapter 3 Ex 5, 6 Chapter 4 Ex 2 | Chapter 4 Do as much as you can of all five exercises. |

Chapters 3-4 aren't difficult technically, but they contain many basic concepts and essential terminology. You'll need the code for Lab 1B.

| Sections | Topic | Live Sessions:<br>Prof. A. | Live Sessions:<br>GSIs | Recommended Practice |
|----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|----------------------------|
| Ch 5 | <ul> <li>- 5.1: Simple bounds for the chance of an overlapping union</li> <li>- 5.2: The exact chance of a union, overlapping or not (requires the chances of all the overlaps)</li> <li>- 5.3: One of the most famous applications of inclusion-exclusion is to fixed points of a random permutation, also known as matches</li> <li>- 5.4: Summary of results on symmetry in random permutations and simple random sampling</li> </ul> | Thu 9/2  - Some discussion of bounds and symmetry  - Main focus on inclusion-exclusion and the matching problem | Fri 9/3  - Bounds, symmetry, and inclusion-exclusion:  Chapter 5 Exercises 3, 1, 9, 12; comparisons with other exercises | Chapter 5 5, 6, 10, 13, 14 |

Chapter 5 is more technically detailed than Chapters 3-4. You'll need it (as well as Chapter 3-4) for HW 2.