

Probability

Statistical Associates Blue Book Series

G. David Garson School of Public & International Affairs North Carolina State University

www.statisticalassociates.com

Copyright @c 2013 by G. David Garson and Statistical Associates Publishing

Page 1

@c 2013 by G. David Garson and Statistical Associates Publishing. All rights reserved worldwide in all media. No permission is granted to any user to copy or post this work in any format or any media.

The author and publisher of this eBook and accompanying materials make no representation or warranties with respect to the accuracy, applicability, fitness, or completeness of the contents of this eBook or accompanying materials. The author and publisher disclaim any warranties (express or implied), merchantability, or fitness for any particular purpose. The author and publisher shall in no event be held liable to any party for any direct, indirect, punitive, special, incidental or other consequential damages arising directly or indirectly from any use of this material, which is provided "as is", and without warranties. Further, the author and publisher do not warrant the performance, effectiveness or applicability of any sites listed or linked to in this eBook or accompanying materials. All links are for information purposes only and are not warranted for content, accuracy or any other implied or explicit purpose. This eBook and accompanying materials is © copyrighted by G. David Garson and Statistical Associates Publishing. No part of this may be copied, or changed in any format, sold, or used in any way under any circumstances other than reading by the downloading individual.

Contact:

G. David Garson, President Statistical Publishing Associates 274 Glenn Drive Asheboro, NC 27205 USA

Email: sa.publishers@gmail.com Web: www.statisticalassociates.com

Table of Contents

Overview	4
Key Concepts and Terms	4
Counting	4
Permutations	4
Combinations	5
Permutations and Combinations of Sets Not All Different	5
Permutations with recurrences	6
Number of combinations of any size	6
Software	7
Probability	7
Notation for probability	7
Independent and dependent events	9
Probability rules	9
Examples for independent events	9
Examples for dependent events	10
Expected Values	10
Expected values in tables	10
Bibliography	12

PROBABILITY

Overview

The mathematics of probability underlies a variety of other topics in social science research, including sampling in survey research, significance testing, and maximum likelihood estimation methods.

Key Concepts and Terms

Counting

Permutations

Permutations are how many ways a given number of things can be sequenced. The standard notation is that ${}_{n}P_{n}$ is the permutations (sequences) of all n things in a set of n things; ${}_{n}P_{r}$ is the permutations on n things taken r at a time. The relevant formulas are below:

$$_{n}P_{n} = n!$$
 $_{n}P_{r} = n!/(n - r)!$

where ! is the factorial operation (n! = 1*2*3*...*n). For example, the number of permutations of 4 things taken 3 at a time is 4!/(4-3)! = 24/1 = 24. Thus for items, A, B, C, and D, the 24 permutations are:

ABC, ACB, ADB, ABD, ADC, ACD BAC, BCA, BDA, BAD, BCD, BDC CAB, CBA, CBD, CDB, CAD, CDA DAC, DCA, DAB, DBA, DBC, DCB

We could use permutation, for instance, in a study of the effects of ballot order of candidates, when 4 candidates from a possible 10 are to be listed -- we would find there are 5,040 permutations of 10 candidates taken 4 at a time.

Combinations

Combinations refer to how many subsets can be derived from a given set, regardless of permutation sequence. For instance, ABC, ACB, BCA, BAC, CAB, and CBA are 6 permutations but only 1 combination. The relevant counting formulas are below:

$$_{n}C_{n} = 1$$
 $_{n}C_{r} = n!/(n - r)!r!$

By cancellation, n things combined 2 at a time = ${}_{n}C_{2} = n!/(n-2)!2! = (n*(n-1))/2$

For example, the number of combinations of 4 things taken 3 at a time is 4!/[(4-3)!3!] = 24/(1*6) = 4. The 4 combinations of A, B, C, and D are:

A, B, and C in any order A, B, and D in any order A, C, and D in any order B, C, and D in any order

A poker example

What are the chances of getting a royal flush, which is 10 through Ace all of the same suit?

- There are four chances, one for each suit: this is ₄C₁ = 4
- The number of combinations of 5 cards: $_{52}C_5 = 2,598,960$
- The probability of getting a royal flush: 4/2.598,960 = 0.0000015291
- The probability of not getting a royal flush: 1 0.0000015291 = 0.9999984709
- Odds of getting a royal flush: 0.0000015291/0.9999984709= 0.0000015291.
 This is approximately equal to 1/650,000 or an odds of 1 in 650,000.

Permutations and Combinations of Sets Not All Different

The foregoing formulas assumed that we were dealing with a set of n things, each of which was different from the other. But what if we have a set of, say, individuals, some of whom are Republicans and some Democrats, and we are

interested in permutations by party, not individual? The relevant formulas are below:

$$_{n}C_{n1. n2. nk} = 1$$

$$_{n}P_{n1, n2, ..., nk} = n!/n1!n2!...nk!$$

If we are going go seat all n individuals at a speaker's table and don't care about sequence, there is still only 1 combination of n people taken n at a time. However, if we do care about sequence (permutation), we need to know how many seating arrangements by party affiliation there are of, say, 4 people, 2 of them Republicans and 2 Democrats: $_4P_{2, 2} = 4!/(2!2!) = 24/(2*2) = 6$. The six seating sequences are:

RRDD

RDRD

RDDR

DDRR

DRDR

DRRD

Permutations with recurrences

Permutations with recurrences are sometimes needed, as when figuring out how many phone numbers exist in a 7-digit code which, of course, allows any given numeral to recur. The relevant formula is:

$$_{n}P_{r} = n^{r}$$

Thus, for 10 numerals taken 7 at a time there are $10^7 = 10$ million permutations.

Number of combinations of any size

Sometimes we want to know the number of combinations of any size, as when we might want to know for 6 people, how many committees we could form (that is, of size 6 or size 5 or size 4, etc., down to committees on 1. The relevant formula is:

$$_{n}C_{0,1,...,n} = 2^{n} - 1$$

The "-1" in the formula above subtracts out the null combination of 0 members. Thus, excluding the null committe, for six people there could be $2^6 - 1 = 63$ possible combinations for committees of any size from 1 to 6.

Software

SPSS syntax for generating permutations and combinations is linked from http://www.spsstools.net/SampleSyntax.htm#Combinations.

A SAS macro for generating permutations and combinations is located at http://support.sas.com/techsup/technote/ts498.html.

For Stata, there is a user-written .ado file for combinations: type "ssc install tuples" to install the file, then type ". help tuples" to view instructions. There is also a third-party ado file for permutations and combinations: type "ssc install percom". Instructions are located at

http://ideas.repec.org/c/boc/bocode/s457500.html. Percom implements the commands permin and combin, generating permutations and combinations respectively from a variable list.

Probability

Notation for probability

Below is a common way by which researchers refer to various types of probability.

	Probability Terms
P(A)	The probability from 0 to 1.0 that A will occur
P(A∪B)	The probability of A or B occurring
P(A∩B)	The probability of A and B both occurring.
P(A B)	The probability of A occurring, given that B has occurred (conditional probability)

In Venn diagram form, this generalizes to sets 1 and 2 as depicted below.

Independent and dependent events

Two events are *independent* if any given outcome for the first event does not affect the probabilities of any outcome for the second event. Coin tosses are independent events. Two events are *dependent* if the outcome of the first <u>does</u> affect the second. For instance, the chances of being picked at random to be on a committee is a dependent event because each pick eliminates one person from the pool, changing the probability of being selected for everyone else on the succeeding pick.

Probability rules

The rules for probability operations can vary depending on whether one is dealing with independent or dependent events:

	Probability Rules	
	Independent Events	Dependent Events
P(A∩B)	P(A)*P(B)	P(A)*P(B A)
P(A∪B)	P(A)+P(B) - P(A∩B)	same
P(A B)	P(A)	(P(A∩B)/P(B)

Examples for independent events

For independent events like coin tosses, let P(A) be the probability of getting heads on the first toss, equal to 1/2. Let P(B) be the probability of getting heads on the second toss, also 1/2. The probability of getting two heads in a row ($P(A \cap B)$) is 1/2 times 1/2 = 1/4. That is, the joint probability of two independent events is the product of their individual probabilities. The probability of getting heads on the first toss or getting heads on the second toss is the sum of their individual

probabilities minus their joint probability: $P(A)+P(B) - P(A \cap B) = 1/2 + 1/2 - .1/4 = 3/4$. The conditional probability is the same as the probability. Thus, the probability of getting heads on the second toss, given that the first toss is heads, is unchanged: P(B|A) = P(B) = 1/2.

Examples for dependent events

For dependent events like picking committee members from a pool, let P(A) be the probability of picking a Democrat from a pool with two Democrats and two Republicans, so P(A) = 1/2. Let P(B) be the chance of getting a Democrat second, regardless of the first choice. If a Democrat has been selected first, there will be 1 Democrat and 2 Republicans left, giving a conditional probability of picking the Democrat second of 1/3. However if a Republican is picked first, the conditional probability will be 2/3. Overall, the chance is the mean, or P(B) = 1/2, since either condition is equally likely. Now let P(B|A) be the probability that the second person picked is a Democrat, given that the first person picked is a Democrat. Once a Democrat has been picked, there will be 1 Democrat and 2 Republicans left, so the conditional probability of picking a Democrat is 1/3. For dependent events, the joint probability is the probability of the first event times the conditional probability of the second event. Thus $P(A \cap B) = P(A)*P(B|A) =$ 1/2*1/3 = 1/6. That is, there is one chance in six of picking a Democrat first and another Democrat second for the committee, from a pool of 2 Democrats and 2 Republicans. The chance of getting a Democrat first or getting a Democrat second -- $P(A \cup B)$ -- is computed as for independent events and is also 3/4. The conditional probability of picking a Democrat second, given a Democrat has already been picked, P(B|A), equals $P(A \cap B)/P(B) = (1/6)/(1/2) = 1/3$, as noted above.

Expected Values

Expected values in tables

Chi-square is one of the most common significance tests. In a crosstabulation, for example, it can test if one variable is related significantly to another variable. The chi-square formula is a function of the difference between the observed cell count and what is expected by chance. What is expected by chance is a function of probabilities, illustrated in the figure below.

In this table, there are 15 males in a sample of 30 people. Thus the probability of being male is 15/30 = 50% = .5. There are 15 Republicans out of 30 people, so the probability of being Republican is also 15/30 = 50% = .5. The joint probability that a given person in the sample is a male Republican is the product of these two probabilities: .5*.5 = 25% = .25. Since there are 30 people total, and since 25% of 30 is 7.5, the expected number of male Republicans is 7.5. (As a computational shortcut, the expected number will always be the product of the marginals divided by the total: (15*15)/30 = 7.5). The full explanation of chi-square is found in the separate Statistical Associates' volume on "Significance Testing," but in general chi-square is based on the observed minus expected counts for each cell in the table. The larger these differences, the more significant the relationship in the table.

	Α	В	С	D	E	F	G	Н	1	J
2				1-0						
3	COMPU	TING PEA	RSON CHI-SO	QUARE FO	R A 2-BY-2	TABLE				
4										
5			Party * S	ex Crossta	abulation					
6				Sex						2275
7				Male	Female	Total		(O - E)	(O - E)2	(0 - E)2/E
8	Party	Rep	Count	10	5	15		2.5	6.25	0.833333
9			Expected	7.5	7.5			-2.5	6.25	0.833333
10		i.		110.5				-2.5		0.833333
11		Dem	Count	5	10	15		2.5	6.25	0.833333
12			Expected	7.5	7.5					
13			1 2					SUM =		3.333333
			Count	15	15	30				1
14	Total									
15	Total		Expected	15					e Pearson	/
15 16	Total		Expected	15	15				e Pearson hi-square.	/
15 16	Total		Expected Note: Exp	15 ected = (15	15 *15)/30 = 7	.5				/
15	Total	PROBA	Expected	15 ected = (15 F BEING F BEING	15 *15)/30 = 7 i MALE: i REPUB	.5 15/30 = . LICAN: 15	i/30 =	= .5	hi-square.	/
15	Total	PROBA PROBA EXPEC	Note: Expended Note:	15 F BEING F BEING F BEING	*15)/30 = 7 MALE: REPUB A MALE MALE	.5 15/30 = . LICAN: 15 E REPUBLIC	i/30 = LICAN	= .5 = .5*.5 = .25 * 30	hi-square.	

Bibliography

Bertsekas, Dimitri P. & Tsitsiklis, John N. (2008). *Introduction to probability, 2nd edition*. Belmont, MA: Athena Scientific.

- Klein, Grady & Dabney, Alan (2013). *The cartoon introduction to statistics. NYC:* Hill and Wang.
- Mosteller, Frederick, Robert Rourke, and George Thomas (1961). *Probability with statistical applications*. Reading, MA: Addison-Wesley. A classic text.
- Roussas, George G. (2006). *Introduction to probability*. Salt Lake City, UT: Academic Press.

Copyright 1998, 2008, 2012, 2013 by G. David Garson and Statistical Associates Publishers. Worldwide rights reserved in all languages and on all media. Do not copy or post in any format or on any medium. Last update 1/20/2013..

Statistical Associates Publishing Blue Book Series

Association, Measures of

Canonical Correlation

Case Studies

Cluster Analysis

Content Analysis

Correlation

Correlation, Partial

Correspondence Analysis

Cox Regression

Creating Simulated Datasets

Crosstabulation

Curve Estimation & Nonlinear Regression

Delphi Method in Quantitative Research

Discriminant Function Analysis

Ethnographic Research

Evaluation Research

Factor Analysis

Focus Group Research

Game Theory

Generalized Linear Models/Generalized Estimating Equations

GLM (Multivariate), MANOVA, and MANCOVA

GLM (Univariate), ANOVA, and ANCOVA

Grounded Theory

Life Tables & Kaplan-Meier Survival Analysis

Literature Review in Research and Dissertation Writing

Logistic Regression: Binary & Multinomial

Log-linear Models,

Longitudinal Analysis

Missing Values & Data Imputation

Multidimensional Scaling

Multiple Regression

Narrative Analysis

Network Analysis

Neural Network Models

Nonlinear Regression

Ordinal Regression

Parametric Survival Analysis

Partial Correlation

Partial Least Squares Regression

Participant Observation

Path Analysis

Power Analysis

Probability

Probit and Logit Response Models

Research Design

Scales and Measures

Significance Testing

Social Science Theory in Research and Dissertation Writing

Structural Equation Modeling

Survey Research & Sampling

Testing Statistical Assumptions

Two-Stage Least Squares Regression

Validity & Reliability

Variance Components Analysis

Weighted Least Squares Regression

Statistical Associates Publishing http://www.statisticalassociates.com sa.publishers@gmail.com