

ENGG 2430 / ESTR 2004: Probability and Statistics
Spring 2019

2. Conditional Probability

Andrej Bogdanov

Coins game

Toss 3 coins. You win if **at least two** come out heads.

$$S = \{ \text{HHH}, \text{HHT}, \text{HTH}, \text{HTT}, \text{THH}, \text{THT}, \text{TTH}, \text{TTT} \}$$

$$W = \{ \text{HHH}, \text{HHT}, \text{HTH}, \text{THH} \}$$

$$P(W) = \frac{4}{8} = 50\%$$

Coins game

The first coin was just tossed and it came out heads. How does this affect your chances?

$$S = \{ \text{HHH}, \text{HHT}, \text{HTH}, \text{HTT}, \text{THH}, \text{THT}, \text{TTH}, \text{TTT} \}$$

$\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$

$$W = \{ \text{HHH}, \text{HHT}, \text{HTH}, \text{THH} \}$$

$$P(W|E) = \frac{3}{4} = 75\%$$

$$= \frac{P(W \cap E)}{P(E)} = \frac{3/8}{4/8}$$

Conditional probability

The conditional probability $P(A | F)$ represents the probability of event A assuming event F happened.

"A given F"

Conditional probabilities with respect to the reduced sample space F are given by the formula

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

Toss 2 dice. You win if the sum of the outcomes is 8.

W

A

$$P(W|A) = \frac{P(W \cap A)}{P(A)} = \frac{1/36}{1/6} = \frac{1}{6}$$
$$P(W) = \frac{5}{36}$$

Now suppose you win if the sum is 7. \leftarrow W'

Your first toss is a 4. Should you be happy?

$$P(W'|A) = \frac{P(W' \cap A)}{P(A)} = \frac{1/36}{1/6} = \frac{1}{6}$$

$$P(W') = \frac{|W'|}{36} = \frac{6}{36} = \frac{1}{6}$$

Properties of conditional probabilities

1. Conditional probabilities are probabilities:

$$\mathbf{P}(F \mid F) = 1$$

$$\mathbf{P}(A \cup B \mid F) = \mathbf{P}(A \mid F) + \mathbf{P}(B \mid F) \text{ if disjoint}$$

2. Under equally likely outcomes,

$$\mathbf{P}(A \mid F) = \frac{\text{number of outcomes in } A \cap F}{\text{number of outcomes in } F}$$

Toss two dice. The smaller value is a 2. What is the probability that the larger value is 1, 2, ..., 6?

$$P(E_6 | F) = \frac{|E_6 \cap F|}{|F|}$$

$$= \frac{2}{9}$$

i	$P(E_i F)$
6	2/9
5	2/9
4	2/9
3	2/9
2	1/9
1	0

You draw a random card and see a black side.
What are the chances the other side is red?

A: $1/4$

B: $1/3$

C: $1/2$

$$\Omega = \{1F, 1B, 2F, 2B, 3F, 3B\}$$

$$E = \{2F, 2B, 3F\}$$

$$F = \{1F, 1B, 3F\}$$

EQUALLY LIKELY OUTCOMES

$$P(E|F) = \frac{P(E \cap F)}{P(F)} = \frac{|E \cap F|}{|F|} = \frac{1}{3}$$

Serena Williams		Qiang Wang	

Venus Williams		Shuai Zhang	

$$\mathbf{P}(\text{Serena wins}) = 2/3$$

$$\mathbf{P}(\text{Venus wins}) = 1/2$$

$$\mathbf{P}(\text{🚩 2: 🇺🇸 0}) = 1/4$$

FINAL SCORE

🚩	1
🇺🇸	1

What is the probability
Serena won her game?

$$\Omega = \{WW, WL, LW, LL\}$$

↑ ↑
 S Y
 ↓ ↓

$$S = \{WW, WL\}$$

$$F = \{WL, LW\}$$

$$P(S|F) = \frac{P(S \cap F)}{P(F)} = \frac{P(\{WL\})}{P(F)} = \frac{P(\{WL\})}{P(\{WL\}) + P(\{LW\})}$$

$$P(\{WL\}) = 1 - \frac{1}{4} - \frac{1}{2} = \frac{1}{4}$$

$$P(\{LW\}) = 1 - \frac{1}{4} - \frac{2}{3} = \frac{1}{12}$$

$$P(S|F) = \frac{\frac{1}{4}}{\frac{1}{4} + \frac{1}{12}} = \frac{3}{4}$$

The multiplication rule

Using the formula $\mathbf{P}(E_2 | E_1) = \frac{\mathbf{P}(E_1 \cap E_2)}{\mathbf{P}(E_1)}$

We can calculate the probability of intersection

$$\mathbf{P}(E_1 \cap E_2) = \mathbf{P}(E_1) \mathbf{P}(E_2 | E_1)$$

In general

$$P(E_1 \cap \dots \cap E_n) = P(E_1) P(E_2 | E_1) \dots P(E_n | E_1 \cap \dots \cap E_{n-1})$$

An urn has 10 white balls and 20 black balls.
You draw two at random. What is the probability that both are white?

A = FIRST BALL WHITE

B = 2ND BALL WHITE.

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

$$= \frac{10}{30} \cdot \frac{9}{29}$$

9W 20B

12 HK and 4 mainland students are randomly split into four groups of 4. What is the probability that each group has a mainlander?

A, B, C, D ML STUDENTS

A = STUDENT A IS THE ONLY ML STUDENT IN HIS GROUP.

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

$\frac{4}{16}$
 $\frac{10}{15}$
 $\frac{9}{11}$
 $\frac{5}{8}$

$\frac{4 \cdot 10 \cdot 9 \cdot 5}{16 \cdot 15 \cdot 11 \cdot 8}$

Total probability theorem

$$\begin{aligned}\mathbf{P}(E) &= \mathbf{P}(E|F) + \mathbf{P}(E|F^c) \\ &= \mathbf{P}(E|F)\mathbf{P}(F) + \mathbf{P}(E|F^c)\mathbf{P}(F^c)\end{aligned}$$

More generally, if F_1, \dots, F_n partition Ω then

$$\mathbf{P}(E) = \mathbf{P}(E|F_1)\mathbf{P}(F_1) + \dots + \mathbf{P}(E|F_n)\mathbf{P}(F_n)$$

**An urn has 10 white balls and 20 black balls.
You draw two at random. What is the
probability that their colors are different?**

$A = \{ \text{I PICKED A WINNER} \}$ INITIALLY

$W = \{ \text{WIN THE PRIZE} \}$

STRATEGY: SWITCH

$$P(W) = \frac{P(W|A)P(A)}{0} + \frac{P(W|A^c)P(A^c)}{1} = \frac{\frac{1}{3}}{\frac{2}{3}} = \frac{2}{3}$$

Multiple choice quiz

What is the capital of Macedonia?

A: Split

B: Struga

20%

C: Skopje

50%

D: Sendai

30%

Did you know or were you lucky?

Multiple choice quiz

Probability model

There are two types of students:

Type K : Knows the answer

Type K^c : Picks a random answer

Event C : Student gives correct answer

$P(C) = p$ = fraction of correct answers

$$p = P(C|K)P(K) + P(C|K^c)P(K^c) = 1/4 + 3P(K)/4$$

$\downarrow \quad \downarrow \quad \downarrow$
1 $1/4$ $1 - P(K)$

$$P(K) = (p - 1/4) / 3/4$$

$$p = 50\% \quad P(K) \approx 33\%$$

I choose a cup at random and then a random ball from that cup. The ball is **red**. You need to guess where the ball came from.

Which cup would you guess?

Cause and effect

cause:

C_1

C_2

C_3

effect:

R

$$P(C_1|R)$$

INFO: $P(R|C_i)$

Bayes' rule

$$\mathbf{P}(C|E) = \frac{\mathbf{P}(E|C) \mathbf{P}(C)}{\mathbf{P}(E)} = \frac{\mathbf{P}(E|C) \mathbf{P}(C)}{\mathbf{P}(E|C) \mathbf{P}(C) + \mathbf{P}(E|C^c) \mathbf{P}(C^c)}$$

More generally, if C_1, \dots, C_n **partition** S then

$$\mathbf{P}(C_i|E) = \frac{\mathbf{P}(E|C_i) \mathbf{P}(C_i)}{\mathbf{P}(E|C_1) \mathbf{P}(C_1) + \dots + \mathbf{P}(E|C_n) \mathbf{P}(C_n)}$$

Cause and effect

cause: C_1 C_2

C_3

effect: R

$$\underline{\mathbf{P}(C_i|R)} = \frac{\mathbf{P}(R|C_i) \mathbf{P}(C_i)}{\mathbf{P}(R|C_1) \mathbf{P}(C_1) + \mathbf{P}(R|C_2) \mathbf{P}(C_2) + \mathbf{P}(R|C_3) \mathbf{P}(C_3)}$$

Annotations in red circles:

- $\mathbf{P}(C_i)$ is circled and has a handwritten note "1/3" above it.
- $\mathbf{P}(C_1)$ is circled and has a handwritten note "1/3" below it.
- $\mathbf{P}(C_2)$ is circled and has a handwritten note "1/3" below it.
- $\mathbf{P}(C_3)$ is circled and has a handwritten note "1/3" below it.

Cause and effect

$$\Omega = \left\{ \begin{matrix} 11, 12 \\ , 21, 22, 23, \\ 31, 32, 33, 34 \end{matrix} \right\}$$

$$\mathbf{P}(C_i) = \begin{matrix} 1/3 \\ , \\ 1/2 \end{matrix}$$

$$\mathbf{P}(R | C_i) = \begin{matrix} 1/3 \\ , \\ 1/3 \end{matrix}$$

$$\mathbf{P}(C_i | R) = \frac{1/2}{1/2 + 1/3 + 1/4}, \frac{1/3}{1/2 + 1/3 + 1/4}, \frac{1/4}{1/2 + 1/3 + 1/4}$$

Two classes take place in Lady Shaw Building.

ENGG2430 has 100 students, 20% are girls.

NURS2400 has 10 students, 80% are girls.

A girl walks out. What are the chances that she is from the engineering class?

CAUSE: E E^C $P(E|G)$

EFFECT:

$$P(E|G) = \frac{P(G|E)P(E)}{P(G|E)P(E) + P(G|E^C)P(E^C)} = \frac{\frac{20}{100} \cdot \frac{100}{110}}{\frac{20}{100} \cdot \frac{100}{110} + \frac{80}{100} \cdot \frac{10}{110}} = \frac{5}{7}$$

Summary of conditional probability

Conditional probabilities are used:

① When there are **causes** and **effects**

to estimate the probability of a cause when we observe an effect

② To calculate **ordinary probabilities**

Conditioning on the right event can simplify the description of the sample space