

CONTENTS

Preface

Chapter 1:	Set	1
1.1	Sample sets	1
1.2	Operations with sets	3
1.3	Various relations	6
1.4	Indicator	12
Chapter 2:	Probability	18
2.1	Examples of probability	18
2.2	Definition and illustrations	21
2.3	Deductions from the axioms	28
2.4	Independent events	31
2.5	Arithmetical density	36
Chapter 3:	Counting	43
3.1	Fundamental rule	43
3.2	Diverse ways of sampling	46
3.3	Allocation models; binomial coefficients	52
3.4	How to solve it	59
Chapter 4:	Random Variables	71
4.1	What is a random variable?	71
4.2	How do random variables come about?	75
4.3	Distribution and expectation	80
4.4	Integer-valued random variables	86
4.5	Random variables with densities	90
4.6	General case	100
Appendix 1:	Borel Fields and General Random Variables	109
Chapter 5:	Conditioning and Independence	111
5.1	Examples of conditioning	111
5.2	Basic formulas	116
5.3	Sequential sampling	125
5.4	Pólya's urn scheme	129
5.5	Independence and relevance	134
5.6	Genetical models	144

Chapter 6: Mean, Variance and Transforms	156
6.1 Basic properties of expectation	156
6.2 The density case	160
6.3 Multiplication theorem; variance and covariance	164
6.4 Multinomial distribution	171
6.5 Generating function and the like	177
 Chapter 7: Poisson and Normal Distributions	 192
7.1 Models for Poisson distribution	192
7.2 Poisson process	199
7.3 From binomial to normal	210
7.4 Normal distribution	217
7.5 Central limit theorem	220
7.6 Law of large numbers	227
 Appendix 2: Stirling's Formula and DeMoivre-Laplace's Theorem	 237
 Chapter 8: From Random Walks to Markov Chains	 240
8.1 Problems of the wanderer or gambler	240
8.2 Limiting schemes	246
8.3 Transition probabilities	252
8.4 Basic structure of Markov chains	260
8.5 Further developments	267
8.6 Steady state	274
8.7 Winding up (or down?)	286
 Appendix 3: Martingale	 305
 General References	 306
 Answers to Problems	 309
 Index	 323