

Contents

CHAPTER	PAGE
INTRODUCTION: THE NATURE OF PROBABILITY THEORY	1
1. The Background	1
2. Procedure	3
3. "Statistical" Probability	4
4. Summary	5
5. Historical Note	6
I THE SAMPLE SPACE	7
1. The Empirical Background	7
2. Examples	9
3. The Sample Space. Events	13
4. Relations among Events	14
5. Discrete Sample Spaces	17
6. Probabilities in Discrete Sample Spaces: Preparations	19
7. The Basic Definitions and Rules	22
8. Problems for Solution	24
II ELEMENTS OF COMBINATORIAL ANALYSIS	26
1. Preliminaries	26
2. Ordered Samples	28
3. Examples	31
4. Subpopulations and Partitions	34
*5. Application to Occupancy Problems	38
*5a. Bose-Einstein and Fermi-Dirac Statistics	40
*5b. Application to Runs	42
6. The Hypergeometric Distribution	43
7. Examples for Waiting Times	47
8. Binomial Coefficients	50
9. Stirling's Formula	52
Problems for Solution:	54
10. Exercises and Examples	54

* Starred sections are not required for the understanding of the sequel and should be omitted at first reading.

CHAPTER	PAGE
11. Problems and Complements of a Theoretical Character	58
12. Problems and Identities Involving Binomial Coefficients	63
*III FLUCTUATIONS IN COIN TOSSING AND RANDOM WALKS .	67
1. General Orientation. The Reflection Principle	68
2. Random Walks: Basic Notions and Notations	73
3. The Main Lemma	76
4. Last Visits and Long Leads	78
*5. Changes of Sign	84
6. An Experimental Illustration	86
7. Maxima and First Passages	88
8. Duality. Position of Maxima	91
9. An Equidistribution Theorem	94
10. Problems for Solution	95
*IV COMBINATION OF EVENTS	98
1. Union of Events	98
2. Application to the Classical Occupancy Problem	101
3. The Realization of m among N events	106
4. Application to Matching and Guessing	107
5. Miscellany	109
6. Problems for Solution	111
V CONDITIONAL PROBABILITY. STOCHASTIC INDEPENDENCE .	114
1. Conditional Probability	114
2. Probabilities Defined by Conditional Probabilities. Urn Models	118
3. Stochastic Independence	125
4. Product Spaces. Independent Trials	128
*5. Applications to Genetics	132
*6. Sex-Linked Characters	136
*7. Selection	139
8. Problems for Solution	140
VI THE BINOMIAL AND THE POISSON DISTRIBUTIONS	146
1. Bernoulli Trials	146
2. The Binomial Distribution	147
3. The Central Term and the Tails	150
4. The Law of Large Numbers	152

CHAPTER	PAGE
5. The Poisson Approximation	153
6. The Poisson Distribution	156
7. Observations Fitting the Poisson Distribution	159
8. Waiting Times. The Negative Binomial Distribution	164
9. The Multinomial Distribution.	167
10. Problems for Solution	169
VII THE NORMAL APPROXIMATION TO THE BINOMIAL	
DISTRIBUTION.	174
1. The Normal Distribution.	174
2. Orientation: Symmetric Distributions	179
3. The DeMoivre-Laplace Limit Theorem.	182
4. Examples	187
5. Relation to the Poisson Approximation	190
*6. Large Deviations	192
7. Problems for Solution	193
*VIII UNLIMITED SEQUENCES OF BERNOULLI TRIALS	196
1. Infinite Sequences of Trials	196
2. Systems of Gambling	198
3. The Borel-Cantelli Lemmas.	200
4. The Strong Law of Large Numbers	202
5. The Law of the Iterated Logarithm	204
6. Interpretation in Number Theory Language	208
7. Problems for Solution	210
IX RANDOM VARIABLES; EXPECTATION.	212
1. Random Variables	212
2. Expectations	220
3. Examples and Applications.	223
4. The Variance	227
5. Covariance; Variance of a Sum.	229
6. Chebyshev's Inequality.	233
*7. Kolmogorov's Inequality.	234
*8. The Correlation Coefficient	236
9. Problems for Solution	237
X LAWS OF LARGE NUMBERS.	243
1. Identically Distributed Variables	243
*2. Proof of the Law of Large Numbers.	246
3. The Theory of "Fair" Games	248

CHAPTER	PAGE
*4. The Petersburg Game	251
5. Variable Distributions	253
*6. Applications to Combinatorial Analysis	256
*7. The Strong Law of Large Numbers	258
8. Problems for Solution	261
XI INTEGRAL VALUED VARIABLES. GENERATING FUNCTIONS	264
1. Generalities	264
2. Convolutions	266
3. Equalizations and Waiting Times in Bernoulli Trials	270
4. Partial Fraction Expansions	275
5. Bivariate Generating Functions	279
*6. The Continuity Theorem	280
7. Problems for Solution	283
*XII COMPOUND DISTRIBUTIONS. BRANCHING PROCESSES	286
1. Sums of a Random Number of Variables.	286
2. The Compound Poisson Distribution	288
2a. Processes with Independent Increments	292
3. Examples for Branching Processes	293
4. Extinction Probabilities in Branching Processes	295
5. The Total Progeny in Branching Processes	298
6. Problems for Solution	301
XIII RECURRENT EVENTS. RENEWAL THEORY	303
1. Informal Preparations and Examples	303
2. Definitions	307
3. The Basic Relations	311
4. Examples	313
5. Delayed Recurrent Events. A General Limit Theorem	316
6. The Number of Occurrences of ε	320
*7. Application to the Theory of Success Runs	322
*8. More General Patterns.	326
9. Lack of Memory of Geometric Waiting Times	328
10. Renewal Theory	329
*11. Proof of the Basic Limit Theorem	335
12. Problems for Solution	338
XIV RANDOM WALK AND RUIN PROBLEMS.	342
1. General Orientation	342
2. The Classical Ruin Problem	344

CHAPTER	PAGE
3. Expected Duration of the Game	348
*4. Generating Functions for the Duration of the Game and for the First-Passage Times	349
*5. Explicit Expressions	352
6. Connection with Diffusion Processes	354
*7. Random Walks in the Plane and Space	359
8. The Generalized One-Dimensional Random Walk (Sequential Sampling)	363
9. Problems for Solution	367
XV MARKOV CHAINS	372
1. Definition	372
2. Illustrative Examples	375
3. Higher Transition Probabilities	382
4. Closures and Closed Sets	384
5. Classification of States	387
6. Irreducible Chains. Decompositions	390
7. Invariant Distributions	392
8. Transient Chains	399
9. Periodic Chains	404
10. Application to Card Shuffling	406
*11. Invariant Measures. Ratio Limit Theorems	407
*12. Reversed Chains. Boundaries	414
13. The General Markov Process	419
14. Problems for Solution	424
*XVI ALGEBRAIC TREATMENT OF FINITE MARKOV CHAINS	428
1. General Theory	428
2. Examples	432
3. Random Walk with Reflecting Barriers	436
4. Transient States; Absorption Probabilities	438
5. Application to Recurrence Times	443
XVII THE SIMPLEST TIME-DEPENDENT STOCHASTIC PROCESSES	444
1. General Orientation. Markov Processes	444
2. The Poisson Process	446
3. The Pure Birth Process	448
*4. Divergent Birth Processes	451
5. The Birth and Death Process	454
6. Exponential Holding Times	458

CHAPTER	PAGE
7. Waiting Line and Servicing Problems	460
8. The Backward (Retrospective) Equations	468
9. General Processes	470
10. Problems for Solution	478
ANSWERS TO PROBLEMS	483
INDEX	499

