

Random Variables and Events

Data Science: Jordan Boyd-Graber
University of Maryland

SLIDES ADAPTED FROM DAVE BLEI AND LAUREN HANNAH

Random variable

- Probability is about *random variables*.
- A random variable is any “probabilistic” outcome.
- Examples of variables:
 - Yesterday’s high temperature
 - The height of someone
- Examples of random variables:
 - Tomorrow’s high temperature
 - The height of someone chosen randomly from a population

Random variable

- Probability is about *random variables*.
- A random variable is any “probabilistic” outcome.
- Examples of variables:
 - Yesterday’s high temperature
 - The height of someone
- Examples of random variables:
 - Tomorrow’s high temperature
 - The height of someone chosen randomly from a population
- We’ll see that it’s sometimes useful to think of quantities that are not strictly probabilistic as random variables.
 - The high temperature on 03/04/1905
 - The number of times “streetlight” appears in a document

Random variable

- Random variables take on values in a *sample space*.
- They can be *discrete* or *continuous*:
 - Coin flip: $\{H, T\}$
 - Height: positive real values $(0, \infty)$
 - Temperature: real values $(-\infty, \infty)$
 - Number of words in a document: Positive integers $\{1, 2, \dots\}$
- We call the outcomes *events*.
- Denote the random variable with a capital letter; denote a realization of the random variable with a lower case letter.
 - E.g., X is a coin flip, x is the value (H or T) of that coin flip.

Discrete distribution

- A discrete distribution assigns a probability to every event in the sample space
- For example, if X is a coin, then

$$P(X = H) = 0.5$$

$$P(X = T) = 0.5$$

- And probabilities have to be greater than or equal to 0
- Probabilities of disjunctions are sums over part of the space. E.g., the probability that a die is bigger than 3:

$$P(D > 3) = P(D = 4) + P(D = 5) + P(D = 6)$$

- The probabilities over the entire space must sum to one

Discrete distribution

- A discrete distribution assigns a probability to every event in the sample space
- For example, if X is a coin, then

$$P(X = H) = 0.5$$

$$P(X = T) = 0.5$$

- And probabilities have to be greater than or equal to 0
- Probabilities of disjunctions are sums over part of the space. E.g., the probability that a die is bigger than 3:

$$P(D > 3) = P(D = 4) + P(D = 5) + P(D = 6)$$

- The probabilities over the entire space must sum to one

Discrete distribution

- A discrete distribution assigns a probability to every event in the sample space
- For example, if X is a coin, then

$$P(X = H) = 0.5$$

$$P(X = T) = 0.5$$

- And probabilities have to be greater than or equal to 0
- Probabilities of disjunctions are sums over part of the space. E.g., the probability that a die is bigger than 3:

$$P(D > 3) = P(D = 4) + P(D = 5) + P(D = 6)$$

- The probabilities over the entire space must sum to one

$$\sum P(X = x) = 1$$

Discrete distribution

- A discrete distribution assigns a probability to every event in the sample space
- For example, if X is a coin, then

$$P(X = H) = 0.5$$

$$P(X = T) = 0.5$$

- And probabilities have to be greater than or equal to 0
- Probabilities of disjunctions are sums over part of the space. E.g., the probability that a die is bigger than 3:

$$P(D > 3) = P(D = 4) + P(D = 5) + P(D = 6)$$

- The probabilities over the entire space must sum to one

$$\sum_x P(X = x) = 1$$

Events

An *event* is a set of outcomes to which a probability is assigned

- drawing a black card from a deck of cards
- drawing a King of Hearts

Intersections and unions:

- Intersection: drawing a red and a King

$$P(A \cap B) \quad (1)$$

- Union: drawing a spade or a King

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) \quad (2)$$

Events

An *event* is a set of outcomes to which a probability is assigned

- drawing a black card from a deck of cards
- drawing a King of Hearts

Intersections and unions:

- **Intersection**: drawing a red and a King

$$P(A \cap B) \quad (1)$$

- **Union**: drawing a spade or a King

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) \quad (2)$$

Events

An *event* is a set of outcomes to which a probability is assigned

- drawing a black card from a deck of cards
- drawing a King of Hearts

Intersections and unions:

- Intersection: drawing a red and a King

$$P(A \cap B) \quad (1)$$

- **Union**: drawing a spade or a King

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) \quad (2)$$

Joint distribution

- Typically, we consider collections of random variables.
- The *joint distribution* is a distribution over the configuration of all the random variables in the ensemble.
- For example, imagine flipping 4 coins. The joint distribution is over the space of all possible outcomes of the four coins.

$$P(HHHH) = 0.0625$$

$$P(HHHT) = 0.0625$$

$$P(HHTH) = 0.0625$$

...

- You can think of it as a single random variable with 16 values.

Visualizing a joint distribution

