

Basic Probability

Learning Objectives

In this chapter, you learn:

- Basic probability concepts
- Calculating probabilities of events
- Joint events
- Conditional probability
- Decision trees

Basic Probability Concepts

 Probability – the chance that an uncertain event will occur (always between 0 and 1)

 Impossible Event – an event that has no chance of occurring (probability = 0)

 Certain Event – an event that is sure to occur (probability = 1)

Example

Find the probability of selecting a male taking statistics from the population described in the following table:

	Taking Stats	Not Taking Stats	Total
Male	84	145	229
Female	76	134	210
Total	160	279	439

Probability of male taking stats
$$=\frac{\text{number of males taking stats}}{\text{total number of people}} = \frac{84}{439} = 0.191$$

Events

Each possible outcome of a variable is an event.

Simple event

- An event described by a single characteristic
- e.g., A day in January from all days in 2013

Joint event

- An event described by two or more characteristics
- e.g. A day in January that is also a Wednesday from all days in 2013
- Complement of an event A (denoted A')
 - All events that are not part of event A
 - e.g., All days from 2013 that are not in January

Mutually Exclusive Events

- Mutually exclusive events
 - Events that cannot occur simultaneously

Example: Randomly choosing a day from 2013

A = day in January; B = day in February

Events A and B are mutually exclusive

Collectively Exhaustive Events

- Collectively exhaustive events
 - One of the events must occur
 - The set of events covers the entire sample space

Example: Randomly choose a day from 2013

```
A = Weekday; B = Weekend;
C = January; D = Spring;
```

- Events A, B, C and D are collectively exhaustive (but not mutually exclusive – a weekday can be in January or in Spring)
- Events A and B are collectively exhaustive and also mutually exclusive

Computing Joint and Marginal Probabilities

The probability of a joint event, A and B:

$$P(A \ and \ B) = \frac{number \ of \ outcomes \ satisfying \ A \ and \ B}{total \ number \ of \ elementary \ outcomes}$$

Computing a marginal (or simple) probability:

$$P(A) = P(A \text{ and } B_1) + P(A \text{ and } B_2) + \cdots + P(A \text{ and } B_k)$$

Where B₁, B₂, ..., B_k are k mutually exclusive and collectively exhaustive events

P(Jan. and Wed.)

 $= \frac{\text{number of days that are in Jan. and are Wed.}}{\text{total number of days in 2013}} = \frac{5}{365}$

	Jan. Not Jan.		Total
Wed.	5	47	52
Not Wed.	27	286	313
Total	32	333	365

Marginal Probability Example

P(Wed.)

=
$$P(\text{Jan. and Wed.}) + P(\text{Not Jan. and Wed.}) = \frac{4}{365} + \frac{48}{365} = \frac{52}{365}$$

	Jan.	Not Jan.	Total
Wed.	4	(48)	52
Not Wed.	27	286	313
Total	31	334	365

Probability Summary So Far

- Probability is the numerical measure of the likelihood that an event will occur
- The probability of any event must be between 0 and 1, inclusively

$$0 \le P(A) \le 1$$
 For any event A

 The sum of the probabilities of all mutually exclusive and collectively exhaustive events is 1

$$P(A) + P(B) + P(C) = 1$$

If A, B, and C are mutually exclusive and collectively exhaustive

General Addition Rule

General Addition Rule:

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

If A and B are mutually exclusive, then

P(A and B) = 0, so the rule can be simplified:

$$P(A \text{ or } B) = P(A) + P(B)$$

For mutually exclusive events A and B

General Addition Rule Example

P(Jan. or Wed.) = P(Jan.) + P(Wed.) - P(Jan. and Wed.)

Don't count the five Wednesdays in January twice!

Computing Conditional Probabilities

A conditional probability is the probability of one event, given that another event has occurred:

$$P(A \mid B) = \frac{P(A \text{ and } B)}{P(B)}$$
The conditional probability of A given that B has occurred

$$P(B \mid A) = \frac{P(A \text{ and } B)}{P(A)}$$
The conditional probability of B given that A has occurred

Where P(A and B) = joint probability of A and B
P(A) = marginal or simple probability of A
P(B) = marginal or simple probability of B

- Of the cars on a used car lot, 70% have air conditioning (AC) and 40% have a GPS. 20% of the cars have both.
- What is the probability that a car has a GPS, given that it has AC?

i.e., we want to find P(GPS | AC)

Conditional Probability Example

(continued)

Of the cars on a used car lot, 70% have air conditioning (AC) and 40% have a GPS and 20% of the cars have both.

	GPS	No GPS	Total
AC	0.2	0.5	0.7
No AC	0.2	0.1	0.3
Total	0.4	0.6	1.0

$$P(GPS | AC) = \frac{P(GPS \text{ and } AC)}{P(AC)} = \frac{0.2}{0.7} = 0.2857$$

Conditional Probability Example

(continued)

• Given AC, we only consider the top row (70% of the cars). Of these, 20% have a GPS. 20% of 70% is about 28.57%.

	GPS	No GPS	Total
AC	0.2	0.5	0.7
No AC	0.2	0.1	0.3
Total	0.4	0.6	1.0

$$P(GPS | AC) = \frac{P(GPS \text{ and } AC)}{P(AC)} = \frac{0.2}{0.7} = 0.2857$$

Independence

Two events are independent if and only if:

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

 Events A and B are independent when the probability of one event is not affected by the fact that the other event has occurred

Multiplication Rules

Multiplication rule for two events A and B:

$$P(A \text{ and } B) = P(A \mid B)P(B)$$

Note: If A and B are independent, then $P(A \mid B) = P(A)$ and the multiplication rule simplifies to

$$P(A \text{ and } B) = P(A)P(B)$$

Bayes Formula

Bayes' Theorem

 Bayes' Theorem is used to revise previously calculated probabilities based on new information.

- Developed by Thomas Bayes in the 18th Century.
- It is an extension of conditional probability.

Example

There exists a test for a certain viral infection. It is 95% reliable for infected patients and 99% reliable for the healthy ones. That is, if a patient has the virus (event V), the test shows that (event S) with probability $P\{S \mid V\} = 0.95$, and if the patient does not have the virus, the test shows that with probability $P\{not S \mid not V\} = 0.99$. Suppose that 4% of all the patients are infected with the virus, $P\{V\} = 0.04$. When the test shows positive result, find the (conditional) probability that the patient is infected.

Bayes' Theorem

$$P(B \mid A) = \frac{P(A \mid B)P(B)}{P(A)}$$

How to find P(A)?

Marginal Probability (The Law of Total Probability)

Marginal probability for event A:

$$P(A) = P(A | B_1)P(B_1) + P(A | B_2)P(B_2) + \cdots + P(A | B_k)P(B_k)$$

Where B₁, B₂, ..., B_k are k mutually exclusive and collectively exhaustive events

Bayes' Theorem

$$P(B_{i} | A) = \frac{P(A | B_{i})P(B_{i})}{P(A | B_{1})P(B_{1}) + P(A | B_{2})P(B_{2}) + \dots + P(A | B_{k})P(B_{k})}$$

where:

B_i = ith event of k mutually exclusive and collectively exhaustive events

A = new event that might impact P(B_i)

- A drilling company has estimated a 40% chance of striking oil for their new well.
- A detailed test has been scheduled for more information. Historically, 60% of successful wells have had detailed tests, and 20% of unsuccessful wells have had detailed tests.
- Given that this well has been scheduled for a detailed test, what is the probability that the well will be successful?

(continued)

Let S = successful wellU = unsuccessful well

- P(S) = 0.4, P(U) = 0.6 (prior probabilities)
- Define the detailed test event as D
- Conditional probabilities:

$$P(D|S) = 0.6$$
 $P(D|U) = 0.2$

Goal is to find P(S|D)

(continued)

Apply Bayes' Theorem:

$$P(S|D) = \frac{P(D|S)P(S)}{P(D|S)P(S) + P(D|U)P(U)}$$
$$= \frac{(0.6)(0.4)}{(0.6)(0.4) + (0.2)(0.6)}$$
$$= \frac{0.24}{0.24 + 0.12} = 0.667$$

So the revised probability of success, given that this well has been scheduled for a detailed test, is 0.667

(continued)

Given the detailed test, the revised probability of a successful well has risen to 0.667 from the original estimate of 0.4

Event	Prior Prob.	Conditional Prob.	Joint Prob.	Revised Prob.
S (successful)	0.4	0.6	(0.4)(0.6) = 0.24	0.24/0.36 = 0.667
U (unsuccessful)	0.6	0.2	(0.6)(0.2) = 0.12	0.12/0.36 = 0.333

Sum = 0.36

All athletes at the Olympic games are tested for performance-enhancing steroid drug use. The imperfect test gives positive results (indicating drug use) for 90% of all steroid-users but also (and incorrectly) for 2% of those who do not use steroids. Suppose that 5% of all registered athletes use steroids. If an athlete is tested positive, what is the probability that he/she uses steroids?

Chapter Summary

In this chapter we discussed:

- Basic probability concepts
 - Sample spaces and events, contingency tables, simple probability, and joint probability
- Basic probability rules
 - General addition rule, addition rule for mutually exclusive events,
 rule for collectively exhaustive events
- Conditional probability
 - Statistical independence, marginal probability, decision trees, and the multiplication rule
- Bayes Formula and the Law of Total Probability