

Material Subject: Conditional Probability & **Bayes Theorem**

Undergraduate of Telecommunication Engineering

MUH1F3 - PROBABILITY AND STATISTICS

Telkom University

Center of eLearning & Open Education Telkom University Jl. Telekomunikasi No.1, Bandung - Indonesia

http://www.telkomuniversitv.ac.id

Lecturer: Nor Kumalasari Caecar Pratiwi, S.T., M.T. (caecarnkcp@telkomuniversity.ac.id)

السلام عليكم ورحمة الله وبركاته WELCOME

TABLE OF CONTENTS:

- 1. Conditional Probability
- 2. Multiplication and Total Probability Rules
- 3. Baves Theorem

LEARNING OBJECTIVES:

After careful study of this chapter, student should be able to do the following:

- 1. Use Bayes theorem to calculate conditional probabilities
- 2. Interpret and calculate conditional probabilities of events

CONDITIONAL PROBABILITY

If event **A** and **B** are Dependent, the probability of an event **B** under the knowledge that the outcome will be in event **A** is denoted as:

$$P(B|A) = \frac{P(A \cap B)}{P(A)} , \text{ with } P(A) > 0$$
 (1)

and this is called the **Conditional Probability** of **B** given **A**. Otherwise, the probability of an event **A** under the knowledge that the outcome will be in event **B** is denoted as:

$$P(A|B) = \frac{P(A \cap B)}{P(B)} , \text{ with } P(B) > 0$$
 (2)

and this is called the Conditional Probability of A given B.

Example: A digital communication channel has an error rate of 1 bit per every 1000 transmitted (**BER** = $\frac{1}{1000}$). Errors are rare, but when they occur, they tend to occur in bursts that affect many consecutive bits. If a single bit is transmitted. However, if the previous bit was in error because of the bursts, we might believe that the probability that the next bit will be in error is greater than is transmitted.

RULES

The conditional probability definition in equation (1) and (2) can be rewritten to provide a formula known as the Multiplication Rule for probabilities.

$$P(A \cap B) = P(B|A) \cdot P(A) = P(A|B) \cdot P(B)$$
(3)

Figure 1: Partitioning an event into two mutually exclusive subsets, where **A** and **A** are partition of \mathcal{U}

Figure 2: Partitioning an event into several mutually exclusive subsets, where $E_1, E_2, \cdots E_k$ are partition of

MULTIPLICATION AND TOTAL PROBABILITY Telkom University RULES

From Figure 1, shown **A** and \mathbf{A}' are partition of \mathcal{U} and both are mutually exclusive events:

$$P(A \cup A') = P(A) + P(A')$$
(4)

The following Total Probability Rule for event **B** is obtained:

$$B = B \cap \mathcal{U} = B \cap (A \cup A') = (B \cap A) \cup (B \cap A')$$

Therefor:

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

MULTIPLICATION AND TOTAL PROBABILITY Telkom University

RULES

In general, see Figure 2, shown $\mathbf{E_1}$, $\mathbf{E_2}$, \cdots $\mathbf{E_k}$ are partition of $\mathcal U$ and they are mutually exclusive events:

$$P(E_1 \cup E_2 \cup \cdots \cup E_k) = P(E_1) + P(E_2) + \cdots + P(E_k)$$
(6)

The following Total Probability Rule for event B is obtained:

$$B = B \cap \mathcal{U} = B \cap (E_1 \cup E_2 \cup \cdots \cup E_k) = (B \cap E_1) \cup (B \cap E_2) \cup \cdots \cup (B \cap E_k)$$

Therefor:

$$P(B) = P(B \cap E_1) + P(B \cap E_2) + \dots + P(B \cap E_k)$$

$$P(B) = P(B|E_1) \cdot P(E_1) + P(B|E_2) \cdot P(E_2) + \cdots + P(B|E_k) \cdot P(E_k)$$

MULTIPLICATION AND TOTAL PROBABILITY Telkom **RULES**

In general, a collection of event $E_1, E_2, \cdots E_k$ such that $E_1 \cup E_2 \cup \cdots \cup E_k = \mathcal{U}$ said to be exhaustive.

$$P(B) = P(B \cap E_1) + P(B \cap E_2) + \dots + P(B \cap E_k)$$

$$P(B) = P(B|E_1) \cdot P(E_1) + P(B|E_2) \cdot P(E_2) + \dots + P(P|E_k) \cdot P(E_k)$$
(8)

The Equation (5) and (8) called the Total Probability Rule

- a. Draw a tree diagram for the above situation!
- b. Calculate the probability selected result is **good!**
- c. Calculate the probability selected result is **defect**!
- d. If the selected result is **defect**, calculate the probability of those results coming from the second machine!
- e. If the selected result is **good**,calculate the probability that the result will come from the first machine!

ANSWER: We first determine the possibility of any event will happen:

- A is event that states the selected paper from first machine
- **B** is event that states the selected paper from **second machine**
- C is event that states the selected paper from third machine
- **G** is event that states the selected paper in **good** condition
- $\overline{\mathbf{G}}$ is event that states the selected paper in **defect** condition

a. The tree diagram for the above situation

b. The probability selected result is ${f good} o {f Total}$ Probability Rules

$$P(G) = P(G \cap A) + P(G \cap B) + P(G \cap C)$$

$$P(G) = P(G|A) \cdot P(A) + P(G|B) \cdot P(B) + P(G|C) \cdot P(C)$$

$$P(G) = 0.92 \cdot 0.55 + 0.95 \cdot 0.3 + 0.96 \cdot 0.15 = \frac{187}{200} = 0.935$$

LECTURER CODE. NK

c. The probability selected result is **defect** ightarrow **Total Probability Rules**

$$\begin{split} P(\overline{G}) &= P(\overline{G} \cap A) + P(\overline{G} \cap B) + P(\overline{G} \cap C) \\ P(\overline{G}) &= P(\overline{G}|A) \cdot P(A) + P(\overline{G}|B) \cdot P(B) + P(\overline{G}|C) \cdot P(C) \\ P(G) &= 0.08 \cdot 0.55 + 0.05 \cdot 0.3 + 0.05 \cdot 0.15 = \frac{13}{100} = 0.065 \end{split}$$

Or, simply we can calculate:

$$P(\overline{G}) = 1 - P(G) = 1 - \frac{187}{200} = \frac{13}{200} = 0.065$$

12/14 May 10, 2020

. If the selected results are **defect**, the probability of those results coming from the second machine is \rightarrow **Conditional Probability**

$$P(B|\overline{G}) = \frac{P(C \cap \overline{G})}{P(\overline{G})} = \frac{P(B) \cdot P(\overline{G}|B)}{P(\overline{G})} = \frac{0.3 \cdot 0.05}{0.065} = \frac{3}{13} = 0.23$$

e. If the selected result is **good**, the probability that the result will come from the first machine is

$$P(A|G) = \frac{P(A \cap G)}{P(G)} = \frac{P(A) \cdot P(G|A)}{P(G)} = \frac{0.55 \cdot 0.92}{0.935} = \frac{46}{85} = 0.54$$

13/14 May 10, 2020

Thank You

14/14 May 10, 2020