

Understanding Probability

Chance Rules in Everyday Life

Second Edition

HENK TIJMS
Vrije University


CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521701723

© H. Tijms 2007

This publication is in copyright. Subject to statutory exception and to the provision of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published in print format 2007

ISBN-13 978-0-511-34917-1 eBook (EBL)

ISBN-10 0-511-34917-3 eBook (EBL)

ISBN-13 978-0-521-70172-3 paperback

ISBN-10 0-521-70172-4 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of urls for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>Preface</i>	<i>page ix</i>
Introduction	1
PART ONE: PROBABILITY IN ACTION	9
1 Probability questions	11
2 The law of large numbers and simulation	17
2.1 The law of large numbers for probabilities	18
2.2 Basic probability concepts	27
2.3 Expected value and the law of large numbers	32
2.4 The drunkard's walk	37
2.5 The St. Petersburg paradox	39
2.6 Roulette and the law of large numbers	41
2.7 The Kelly betting system	44
2.8 Random-number generator	50
2.9 Simulating from probability distributions	55
2.10 Problems	64
3 Probabilities in everyday life	73
3.1 The birthday problem	74
3.2 The coupon collector's problem	79
3.3 Craps	82
3.4 Gambling systems for roulette	86
3.5 The 1970 draft lottery	89
3.6 Bootstrap method	93
3.7 Problems	95

4	Rare events and lotteries	103
4.1	The binomial distribution	104
4.2	The Poisson distribution	108
4.3	The hypergeometric distribution	125
4.4	Problems	134
5	Probability and statistics	141
5.1	The normal curve	143
5.2	The concept of standard deviation	151
5.3	The square-root law	159
5.4	The central limit theorem	160
5.5	Graphical illustration of the central limit theorem	164
5.6	Statistical applications	166
5.7	Confidence intervals for simulations	170
5.8	The central limit theorem and random walks	177
5.9	Falsified data and Benford's law	191
5.10	The normal distribution strikes again	196
5.11	Statistics and probability theory	197
5.12	Problems	200
6	Chance trees and Bayes' rule	206
6.1	The Monty Hall dilemma	207
6.2	The test paradox	212
6.3	Problems	217
	PART TWO: ESSENTIALS OF PROBABILITY	221
7	Foundations of probability theory	223
7.1	Probabilistic foundations	223
7.2	Compound chance experiments	231
7.3	Some basic rules	235
8	Conditional probability and Bayes	243
8.1	Conditional probability	243
8.2	Bayes' rule in odds form	251
8.3	Bayesian statistics	256
9	Basic rules for discrete random variables	263
9.1	Random variables	263

9.2	Expected value	264
9.3	Expected value of sums of random variables	268
9.4	Substitution rule and variance	270
9.5	Independence of random variables	275
9.6	Special discrete distributions	279
10	Continuous random variables	284
10.1	Concept of probability density	285
10.2	Important probability densities	296
10.3	Transformation of random variables	308
10.4	Failure rate function	310
11	Jointly distributed random variables	313
11.1	Joint probability densities	313
11.2	Marginal probability densities	319
11.3	Transformation of random variables	323
11.4	Covariance and correlation coefficient	327
12	Multivariate normal distribution	331
12.1	Bivariate normal distribution	331
12.2	Multivariate normal distribution	339
12.3	Multidimensional central limit theorem	342
12.4	The chi-square test	348
13	Conditional distributions	352
13.1	Conditional probability densities	352
13.2	Law of conditional probabilities	356
13.3	Law of conditional expectations	361
14	Generating functions	367
14.1	Generating functions	367
14.2	Moment-generating functions	374
15	Markov chains	385
15.1	Markov model	386
15.2	Transient analysis of Markov chains	394
15.3	Absorbing Markov chains	398
15.4	Long-run analysis of Markov chains	404

<i>Appendix Counting methods and e^x</i>	415
<i>Recommended reading</i>	421
<i>Answers to odd-numbered problems</i>	422
<i>Bibliography</i>	437
<i>Index</i>	439