Introduction to Probability

Administrivia

- O Homework 1 is due Friday. If you haven't started yet, do it soon!!
 - Remember that you can also go to Dan's office hours
 - Remember if you can't make my MW 2-3:30 OHs you can come to my MWF 11-12 OHs
- o For real this time, sign up for Moodle ASAP using the following enrollment keys
 - Chris' Section: csci3022_F17_001
 - Dan's Section: csci3022_F17_002

Why We Need Probability

Aspects of the world seem random and unpredictable

- Are we tall or short?
- O Do we have Mom's eyes or Dad's chin?
- Is the eye of the hurricane going to pass over City X?
- O Which team will win a best of seven series?
- O How long will it takes us to drive to the airport?
- O How long will it be before the next bus comes?

Why We Need Probability

Aspects of the world seem random and unpredictable

Probability is a way of thinking about unpredictable phenomenon as if they were each generated from some **random process**

It turns out that we can by thinking of phenomena in this way we can describe these random processes with math

Basic Definitions

Think of a random process as a trial or an experiment

Def: The sample space Ω is the set of all possible outcomes of the experiment

Example: If we flip a fair coin a single time, what is the sample space?

Example: If we're doing a poll, and ask a person their birth month, what is the sample space?

Observation: These are discrete sample spaces because there are a finite number of outcomes

Basic Definitions

Def: For each event in Ω the probability is a measure between 0 and 1 of how likely it is for the event to occur

Observation: The sum of the probability of each outcome in Ω is 1. Why?

Set Operations A = \{2,4,63}

Def: the **intersection** of two events is the subset of outcomes in **both** events

intersection = "and"

Def: the union of two events is the subset of outcomes one or both events

Set Operations

Def: the **complement** of an event A is the set of outcomes in Ω but **not** in A

Notation:

o Complement: A

o Intersection: 🛕 🗍 📜

Union:

Set Operations

Def: when the intersection of two events is empty, we call those two events **disjoint** or mutually exclusive

Notation:

Set Operations

Def: If all outcomes of event A are also outcomes of event B, we say A is a subset of B

Notation:

o subset: A < B

DeMorgan's Laws

- o Complement of an union: $(A \cup B)^c = A^c \cap B^c$
- o Complement of an intersection: $(A \cap B)^c = A^c \cup B^c$

Question: Can we do picture proofs of these two facts?

Probability Functions

A biased coin is a coin with a modified probability function

Instead of $P(H,T) = \{\frac{1}{2}, \frac{1}{2}\}$ a biased coin's probability function is $P(H,T) = \{p,q\}$

Question: What can we say about q?

It can we say about
$$q$$
? $q = 1-P$

$$P(\SH,T\S) = \SP,1-P\S$$

Looking Ahead: A random process with two outcomes with fixed probabilities assigned to each outcome is called a **Bernoulli Trial**

Probability Functions

Note that a probability function has two key properties:

The probability of the entire sample space is 1

o The probability of the union of disjoint events is the sum of the probability of each event

Formal Def: a probability function P assigns to each event A a number P(A) in [0,1] s.t.:

- $\circ P(\Omega) = 1$
- $\circ P(A \cup B) = P(A) + P(B)$ if A and B are disjoint events

Probability of Non-Disjoint Events

Question: What is the probability of the union of events A and B if A and B are not disjoint?

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

 $\frac{1}{2} + \frac{1}{3} - \frac{1}{6} = \frac{1}{6} = \frac{1}{3}$

Probability of the Complement

Question: What is the probability of the complement of an event A?

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

Question: What is the probability that I flip a biased coin twice and both flips come heads?

$$P(\S H,T\S) = \S P, I-P\S$$

$$P(HH) = P(H) P(H) = P P P^2$$

$$I^{ST} I^{ST}$$

Question: What is the probability that I flip a biased coin twice and both flips come heads?

The sample space for a single coin flip is $\Omega = \{H, T\}$

The sample space for two coin flips is $\Omega = \{H,T\} \times \{H,T\} = \{(H,H),(H,T),(T,H),(T,T)\}$

This is an example of the a **product** of sample spaces:

Question: What is the probability that I flip a biased coin twice and both flips come heads?

Intuition Check: Does the result of the first flip affect the result of the second flip?

Question: What is the probability that I flip a biased coin twice and both flips come heads?

Intuition Check: Does the result of the first flip affect the result of the second flip?

Def: When two trials do not affect each other, we say they are independent

Fact: When two events are independent we can multiply their probabilities:

$$P((H,H)) = P(H) \cdot P(H) = P \cdot P = P^2$$

Question: What is the probability that I flip a biased coin twice and get one H and one T?

We want to know the probability of events (H,T) OR (T,H)

If the outcomes are independent then OR means addition:

$$P((H,T) \text{ or } (T,H)) = P((HT)) + P((TH))$$

$$= P(H)P(T) + P(T)P(H)$$

$$= P(H)P(T) + (I-P)P = 2P(I-P)$$

$$= P(I-P) + (I-P)P = 2P(I-P)$$

$$= P(I-P) + (I-P)P = 2P(I-P)$$

$$= P(I-P) + (I-P)P = 2P(I-P)$$

Question: What is the probability that I flip 5 coins and get exactly one H?

An Empirical Experiment

Suppose that we know we have a biased coin, but don't know what the probabilities are What could we do?

OK! Let's Go to Work!

Get in groups, get out laptop, and open the Lecture 4 In-Class Notebook

Let's figure out:

How to approximate probabilities of events using random simulation