Chapter 4: Probability

November 27, 2019

Section 4.1

Probability for Equally likely Outcomes (f/N Rule)

Suppose an experiment has N possible outcomes, all equally likely. An even that can occur in f ways has probability f/N of occurring:

Probability of an event
$$=\frac{f}{N}$$

For an experiment with equally likely outcomes probabilities are identical to relative frequencies (or percentages).

0.1 Basic Properties of probabilities

- Property 1: The probability of an event is always between 0 and 1, inclusive.
- Property 2: The probability of an event that cannot occur is 0. (An event that cannot occur is called an impossible event.)
- Property 3: The probability of an event that must occur is 1. (An event that must occur is called a certain event.)

Section 4.2

Sample Space and Event

- Sample Space: The collection of all possible outcomes for an experiment.
- Event: A collection of outcomes for the experiment, that is any subset of the sample space. An event occurs if only the outcome of the experiment is a member of the event.

Relationships Among Events

- $(\neg A)$: "The event "A does not occur"
- $(A \wedge B)$: "The event "both A and B occur"
- $(A \lor B$: "The event "either A or B occur"

Mutually Exclusive Events

Two or more events are mutually exclusive events if not two of them have outcomes in common. Events are mutually exclusive if no two of them can occur simultaneously or, equivalently, if at most one of the events can occur when the experiment is performed.

Section 4.3

Probability Notation

If E is an event, then P(E) represents the probability that event E occurs. It is read "the probability of E."

The Special Addition Rule

If event A and event B are mutually exclusive, then

$$P(A \vee B) = P(A) + P(B).$$

More generally, if events A, B, C,... are mutually exclusive, then

$$P(A \lor B \lor C \lor \ldots) = P(A) + P(B) + P(C) + \ldots$$

For mutually exclusive events, the probability that at least one occurs equals the sum of their individual probabilities.

The Complementation Rule

For any event A,

$$P(A) = 1 - P(\neg A).$$

The probability that an event occurs equals 1 minus the probability that it does not.

The general Addition Rule

If A and B are any two events, then

$$P(A \lor B) = P(A) + P(B) - P(A \land B)$$

For any two events, the probability that at least one occurs equals the sum of their individual probabilities minus the probabilities that both occur.

Section 4.4

Contingency Tables

Univariate data is data that comes from one variable of a population.

Bivariate data is data that comes from two variables of a population.

A frequency table for bivariate data is a contingency table.

Section 4.5

Conditional Probability

The probability that event B occurs given that event A occurs is called conditional probability. It is denoted P(B—A), which is read "the probability of B given A." We call A the given event.

Table 1: Contingency Table					
	A_1	A_2		A_n	$P(B_j)$
B_1	$P(A_1 \wedge B_1)$	$P(A_2 \wedge B_1)$		$P(A_n \wedge B_1)$	$P(B_1)$
B_2	$P(A_1 \wedge B_2)$	$P(A_2 \wedge B_2)$		$P(A_n \wedge B_2)$	$P(B_2)$
B_m	$P(A_1 \wedge B_m)$	$P(A_2 \wedge B_m)$		$P(A_n \wedge B_m)$	$P(B_m)$
$P(A_i)$	$P(A_1)$	$P(A_2)$		$P(A_n)$	$P(A \vee B) = 1$

A conditional probability of an event is the probability that the event occurs under the assumption that another event occurs.

The conditional Probability Rule

If A and B are any two events with P(A) ; 0, then

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

The conditional probability of one event given another equals the probability that both events occur divided by the probability of the given event.

Section 4.6

The General Multiplication Rule

If A and B are any two events, then

$$P(A \wedge B) = P(A) * P(B|A)$$

For any two events, the probability that both occur equals the probability that a specified once occurs tines the conditional probability of the other event, given the specified event.

Independent Events

Event B is said to be independent of event A if P(B-A) = P(B). One event is independent of another event if knowing whether the latter event occurs does not affect the probability of the former event.

The Special Multiplication Rule (for Two Independent Events)

If A and B are independent events, then

$$P(A \wedge B) = P(A) * P(B)$$

and conversely, if $P(A \wedge B) = P(A) * P(B)$, then A and B are independent events.

Two events are independent if and only if the probability that both occur equals the product of their individual probabilities.

The Special Multiplication Rule

If events A, B, C,... are independent, then

$$P(A \wedge B \wedge C \wedge \ldots) = P(A) * P(B) * P(C) \ldots$$

For independent events, the probability that they all occur equals the product of their individual probabilities.

Section 4.7

The Rule of total Probability

Suppose that events A_1, A_2, \ldots, A_k are mutually exclusive and exhaustive; that is, exactly one of them must occur. Then for any event B,

$$P(B) = \sum_{i=1}^{n} P(A_i) * P(B|A_i)$$

Bayes's Rule

Suppose that events $A_1, A_2, ..., A_k$ are mutually exclusive and exhaustive. Then for any event B,

$$P(A_i|B) = \frac{P(A_i) * P(B|A_i)}{\sum_{[j=1]^k} P(A_j) * P(B|A_j)}$$

where A_i can be any one of events A_1, A_2, \ldots, A_k .

Section 4.8

The Basic Counting Rule (BCR)'

Suppose that r actions are to be performed in a definite order. Further suppose that there are m_1 possibility for the first action and that corresponding to each of these possibilities are $m_1 * m_2 * ... * m_r$ possibilities altogether for the r actions. In other words, the total number of ways that several actions can occur equals the product of the individual number of ways for each action.

Factorials

The product of the first k positive integers (counting numbers) is call k factorial and is denoted k!. In symbols,

$$k! = k * (k - 1) * \dots * 2 * 1$$

We also define 0! = 1.

The Permutations Rule

The number of possible permutations of k objects from a collection of n objects is given the formula

$$_{n}P_{k} = \frac{n!}{(n-k)!}$$

The Special Permutation Rule

The number of permutations of n objects among themselves is n!.

The Combinations Rule

The number of possible combinations of k objects from a collection of n objects is given by the formula

$${}_{n}C_{k} = \frac{n!}{k!(n-k)!}$$

Number of Possible Samples

The number of possible samples of size n from a population of size N is ${}_{N}C_{n}$.