


Probability and Statistics for Computer Science


“A major use of probability in statistical inference is the updating of probabilities when certain events are observed” – Prof. M.H. DeGroot

Credit: wikipedia

Warm up

1) 10 people queue

$$10 \times 9 \times 8 \times \dots \times 1 = 10!$$

2) 4 out of 10 queue

$$10 \times 9 \times 8 \times 7 = \frac{10!}{6!}$$

3) 6 out of 10 group

$$\frac{\frac{10!}{4!}}{6!}$$

↓ redundancy factor is 6!

Warm up (II)

work at home

Fill the blanks:


“I am an avid vegetarian and I enjoy eating all day long, people admire my appetite and like to watch me eat.” I am a _____. How many ways are there to rearrange these 5 letters? _____. If you draw 2 letters from them, how many outcomes (order matters) are there that are without “a”?

Objectives

Probability

- ★ Probability calculation
- ★ Conditional Probability
- ★ Bayes rule
- ★ Independence

Venn Diagrams of events as sets

 Ω  E_1  E_2  $E_1 \cup E_2$  $E_1 \cap E_2$  E_1^c  $E_1 - E_2$

Senate Committee problem

The United States Senate contains **two** senators from each of the **50** states. If a committee of eight senators is selected at random, what is the probability that it will contain at least one of the two senators from IL?

E^c : none of 2 IL got in

$$1 - \frac{\binom{48}{8}}{\binom{50}{8}}$$

$$|S| = \binom{50}{8}$$

$$P(E) = 1 - P(E^c) = 1 - \frac{|E^c|}{|S|}$$

Probability: Birthday problem

- Among 30 people, what is the probability that at least 2 of them celebrate their birthday on the same day? Assume that there is no February 29 and each day of the year is equally likely to be a birthday.

E^c : none of them share

$$|E^c| : 365 \times 365 \times \dots \times 365^{30} = 365^{30}$$

$$|E| : \underbrace{365 \times 364 \times 363 \times \dots}_{30} = \frac{365!}{334!}$$

Counting may not work

 This is one important reason to use the method of reasoning with properties

What if the event has infinite outcomes

- ✳ Tossing a fair coin until head appears
 - ✳ Coin is tossed at least 3 times
- This event includes infinite # of outcomes.

And the outcomes don't have equal probability.

E: is {
1st is H
2nd is T & 3rd is H }

TTH, TTTH, TTTTH....

↳ a joint event

Conditional Probability

 Motivation of conditional probability

Conditional Probability

Example:


An insurance company knows in a population of 100 thousands females, 89.835% expect to live to age 60, while 57.062% can expect to live to 80. Given a woman at the age of 60, what is the probability that she lives to 80?

Conditional Probability

Given the condition she is 60 already, the size of the sample space for the outcomes has changed to

89,835 instead of 100,000

$$|S_2| = 100,000$$


$$P(E_{80} | E_{60}) = \frac{|E_{80}|}{|S_n|} =$$

(Live to 80)

$$\underline{|S_n|} = ? \quad 89835$$

Conditional Probability

✳ The probability of A given B


$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

$$P(B) \neq 0$$

The “Size” analogy

Conditional Probability

A : a woman
lives to 80

$$P(A|B) = \frac{57,062}{89,835} = 0.6352$$

B : a woman is
at 60 now

$$P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{\frac{57,062}{1521}}{\frac{89,835}{1521}}$$

$$= 0.6352$$

While $P(A) = \frac{57,062}{100,000} = 0.57062$


Conditional Probability: die example

Throw 5-sided fair die twice.

$$A : \max(X, Y) = 4$$

$$B : \min(X, Y) = 2$$

Y


$$P(A|B) = ? \quad \frac{P(A \cap B)}{P(B)} = \frac{2/25}{7/25} = \frac{2}{7}$$


Conditional probability, that is?

$$P(A|B) = \frac{P(A \cap B)}{P(B)} \quad P(B) \neq 0$$

Still a probability! It satisfies

the three axioms

$$P(A|B) + P(A^c|B) = ?$$

$$P(\Omega|B) = 1$$

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

$$P(A_1 \cup A_2|B) = ? \quad \text{if } A_1 \cap A_2 = \emptyset$$
$$= P(A_1|B) + P(A_2|B)$$

$$P(A^c|B) = \frac{P(A^c \cap B)}{P(B)}$$

Multiplication rule using conditional probability

Joint event

$$P(A|B) = \frac{P(A \cap B)}{P(B)} \quad P(B) \neq 0$$


$$\Rightarrow P(A \cap B) = \underbrace{P(A|B)}_{\text{conditional}} P(B)$$

conditional
prior

Multiplication using conditional probability

$$P(A \cap B)$$

$$= P(A|B)P(B)$$


$$P(\text{meat} | \text{soup})$$

0.5

meat

$$P(\text{soup} \cap \text{meat}) ?$$

$$= P(\text{soup}) \cdot P(\text{meat} | \text{soup})$$

$$= 0.8 \times 0.5 = 0.4$$

$$P(\text{soup} \cap \text{fish})$$


$$= ? P(\text{soup} \cap \text{meat})$$

$$+ P(\text{soup} \cap \text{veg})$$

$$= 0.8 \times 0.5 + 0.8 \times 0.2$$

Multiplication using conditional probability

$$P(A \cap B) = P(A|B) \underline{P(B)}$$


$$\underline{P(A^c|B)} = ?$$

$$P(A^c \cap D) = ?$$

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


A : meat B : soup
 D : juice

pr. or

$$\begin{aligned} P(A^c|B) \\ = \underline{P(A^c \cap B)} \\ P(B) \end{aligned}$$

Multiplication using conditional probability

$$P(A \cap B) = P(A|B)P(B)$$


Symmetry of joint event in terms of conditional prob.

$$P(A|B) = \frac{P(A \cap B)}{P(B)} \quad P(B) \neq 0$$


$$P(B|A) = \frac{P(B \cap A)}{P(A)}$$

$$\Rightarrow P(A \cap B) = P(A|B)P(B)$$

$$\Rightarrow P(B \cap A) = P(B|A)P(A)$$

Symmetry of joint event in terms of conditional prob.


$$\therefore P(B \cap A) = P(A \cap B)$$


$$P(A|B)P(B) = P(B|A)P(A)$$

The famous Bayes rule

$$P(A|B)P(B) = P(B|A)P(A)$$


$$\Rightarrow P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$

$$P(A|D) = \frac{P(D|A) \cdot P(A)}{P(D)}$$

Thomas Bayes (1701-1761)

Bayes rule: lemon cars

There are two car factories, **A** and **B**, that supply the same dealer. Factory **A** produced **1000** cars, of which **10** were lemons. Factory **B** produced **2** cars and both were lemons. You bought a car that turned out to be a lemon. What is the probability that it came from factory **B**?

$$P(B|L) = \frac{P(L|B) \cdot P(B)}{P(L)} = \frac{\left(\frac{2}{1000}\right) \cdot \left(\frac{1000}{1000+2}\right)}{\frac{12}{1002}}$$

Simulation of Conditional Probability

<http://www.randomservices.org/random/apps/ConditionalProbabilityExperiment.html>

Additional References

- ★ Charles M. Grinstead and J. Laurie Snell
"Introduction to Probability"
- ★ Morris H. Degroot and Mark J. Schervish
"Probability and Statistics"

Assignments

- ✿ Work on Module Week 3 on Canvas
- ✿ Next time: More on independence and conditional probability

See you next time

See You!

