Topic: Measuring Uncertainty with Probability


Probability - Tree Diagram Exercise

School of Mathematics and Applied Statistics


Tree Diagrams

Recall:


 Multiply probabilities of all branches along a path to find the probability of a single outcome (using the multiplicative law of probability): P(BIA) = P(AAB) +


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

• Sum probabilities of all paths leading to an event to find its probability. The paths represent mutually exclusive outcomes.

$$P(B) = P(A \cap B) + P(A^c \cap B).$$


Exercise: Tree diagrams from Venn Diagrams

Example: Use the given Venn diagram to build a <u>tree diagram</u> and calculate all conditional probabilities branching on *A* first.


Step 1: Draw the tree diagram and fill in P(A), $P(A^c)$ on first set of branches.


Step 2: The probabilities on the second set of branches are the conditional probabilities. But first we need the intersection probabilities. Use the Venn diagram:


$$P(A \cap B) = \bigcirc \cdot ($$
 $P(A \cap B^c) = \bigcirc \cdot 4$
 $P(A^c \cap B) = \bigcirc \cdot 2$

 $P(A^c \cap B^c) = \circ \cdot 3$

Step 3: Calculate the conditional probabilities:

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

$$= \frac{O \cdot I}{O \cdot S} = O \cdot 2$$

$$P(B|A^c) = \underbrace{P(B \land A^c)}_{P(A^c)}$$

$$= \underbrace{0 \cdot 2}_{D \cdot C} = 0 \cdot 4$$


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

$$= \frac{0.4}{0.5} = 0.8 \checkmark$$

$$P(B^{c}|A^{c}) = \underbrace{P(G^{c} \cap A^{c})}_{P(A^{c})}$$

$$= \underbrace{0.3}_{Q.5} = 0.6.$$

Step 4: Now complete the tree diagram.


Challenge

Try the following:

Repeat this process, branching on B first.


Consider how to get from the tree diagram to the corresponding two-way table.

