IE 440

PROCESS IMPROVEMENT THROUGH PLANNED EXPERIMENTATION

Basic Probability

Dr. Xueping Li University of Tennessee

Chapter Topics

- Basic Probability Concepts
 - Sample spaces and events, simple probability, joint probability
- Conditional Probability
 - Statistical independence, marginal probability
- Bayes' Theorem
- Counting Rules

Sample Spaces

- Collection of All Possible Outcomes
 - E.g., All 6 faces of a die:

E.g., All 52 cards of a bridge deck:

Events

- Simple Event
 - Outcome from a sample space with 1 characteristic
 - E.g., a Red Card from a deck of cards
- Joint Event
 - Involves 2 outcomes simultaneously
 - E.g., an Ace which is also a Red Card from a deck of cards

Visualizing Events

Contingency Tables

	Ace	Not Ace	Total
Black	2	24	26
Red	2	24	26
Total	4	48	52

Simple Events

The Event of a Happy Face

There are 5 happy faces in this collection of 18 objects.

Joint Events

The Event of a Happy Face AND Yellow

1 Happy Face which is Yellow

Special Events

Impossible Event

- Impossible Event
 - Impossible event
 - E.g., Club & Diamond on 1 card draw
- Complement of Event
 - For event A, all events not in A
 - Denoted as A'
 - E.g., A: Queen of Diamond

A': All cards in a deck that are not Queen of Diamond

Special Events

(continued)

- Mutually Exclusive Events
 - Two events cannot occur together
 - E.g., A: Queen of Diamond; B: Queen of Club
 - Events A and B are mutually exclusive
- Collectively Exhaustive Events
 - One of the events must occur
 - The set of events covers the whole sample space
 - E.g., A: All the Aces; B: All the Black Cards; C: All the Diamonds; D: All the Hearts
 - Events A, B, C and D are collectively exhaustive
 - Events B, C and D are also collectively exhaustive

Contingency Table

A Deck of 52 Cards

Red Ace

	Ace	Not an Ace	
Red	2	24	26
Black	2	24	26
Total	4	48	52

Sample Space

Tree Diagram

Probability

- Probability is the Numerical Measure of the Likelihood that an Event Will Occur
- Value is between 0 and 1
- Sum of the Probabilities of All Mutually Exclusive and Collective Exhaustive Events is 1

Computing Probabilities

The Probability of an Event E:

$$P(E) = \frac{\text{number of event outcomes}}{\text{total number of possible outcomes in the sample space}}$$

$$= \frac{X}{T}$$
E.g., P(...) = 2/36

(There are 2 ways to get one 6 and the other 4)

 Each of the Outcomes in the Sample Space is Equally Likely to Occur

Computing Joint Probability

The Probability of a Joint Event, A and B:
P(A and B)

= number of outcomes from both A and B total number of possible outcomes in sample space

E.g.
$$P(\text{Red Card and Ace})$$

$$= \frac{2 \text{ Red Aces}}{52 \text{ Total Number of Cards}} = \frac{1}{26}$$

Joint Probability Using Contingency Table

Computing Compound Probability

- Probability of a Compound Event, A or B:
 P(A or B)
 - = number of outcomes from either A or B or both total number of outcomes in sample space

E.g.
$$P(\text{Red Card or Ace})$$

$$= \frac{4 \text{ Aces} + 26 \text{ Red Cards} - 2 \text{ Red Aces}}{52 \text{ total number of cards}}$$

$$= \frac{28}{52} = \frac{7}{13}$$

Compound Probability (Addition Rule)

$$P(A_1 \text{ or } B_1) = P(A_1) + P(B_1) - P(A_1 \text{ and } B_1)$$

	Ev		
Event	B ₁	B_2	Total
A ₁	P(A ₁ and B ₁)	P(A ₁ and B ₂)	P(A ₁)
A ₂	P(A ₂ and B ₁)	P(A ₂ and B ₂)	P(A ₂)
Total	P(B ₁)	P(B ₂)	1

For Mutually Exclusive Events: P(A or B) = P(A) + P(B)

Computing Conditional Probability

The Probability of Event A Given that Event B Has Occurred:

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

E.g.

P(Red Card given that it is an Ace)

$$= \frac{2 \text{ Red Aces}}{4 \text{ Aces}} = \frac{1}{2}$$

Conditional Probability Using Contingency Table

	Color		
Type	Red	Black	Total
Ace	2	2	4
Non-Ace	24	24	48
Total	26	26	52

Revised Sample Space

$$P(\text{Ace } | \text{Red}) = \frac{P(\text{Ace and Red})}{P(\text{Red})} = \frac{2/52}{26/52} = \frac{2}{26}$$

Conditional Probability and Statistical Independence

Conditional Probability:

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

Multiplication Rule:

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

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

Conditional Probability and Statistical Independence

(continued)

Events A and B are Independent if

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

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

Events A and B are Independent When the Probability of One Event, A, is Not Affected by Another Event, B

Bayes' Theorem

Same Event

Chap 4-22

Bayes' Theorem Using Contingency Table

50% of borrowers repaid their loans. Out of those who repaid, 40% had a college degree. 10% of those who defaulted had a college degree. What is the probability that a randomly selected borrower who has a college degree will repay the loan?

$$P(R) = .50$$
 $P(C|R) = .4$ $P(C|\overline{R}) = .10$ $P(R|C) = ?$

Bayes' Theorem Using Contingency Table

(continued)

	Repay	Repay	Total
College	.2	.05	.25
College	.3	.45	.75
Total	.5	.5	1.0

$$P(R \mid C) = \frac{P(C \mid R)P(R)}{P(C \mid R)P(R) + P(C \mid \overline{R})P(\overline{R})}$$
$$= \frac{(.4)(.5)}{(.4)(.5) + (.1)(.5)} = \frac{.2}{.25} = .8$$

Counting Rule 1

- If any one of k different mutually exclusive and collectively exhaustive events can occur on each of the n trials, the number of possible outcomes is equal to kⁿ.
 - E.g., A six-sided die is rolled 5 times, the number of possible outcomes is $6^5 = 7776$.

Counting Rule 2

- If there are k_1 events on the first trial, k_2 events on the second trial, ..., and k_n events on the n th trial, then the number of possible outcomes is $(k_1)(k_2) \cdot \cdot \cdot (k_n)$.
 - E.g., There are 3 choices of beverages and 2 choices of burgers. The total possible ways to choose a beverage and a burger are (3)(2) = 6.

Counting Rule 3

- The number of ways that n objects can be arranged in order is $n! = n(n-1) \cdot \cdot \cdot (1)$.
 - n! is called n factorial
 - 0! is 1
 - E.g., The number of ways that 4 students can be lined up is 4! = (4)(3)(2)(1)=24.

Counting Rule 4: Permutations

The number of ways of arranging X objects selected from n objects in order is

$$\frac{n!}{(n-X)!}$$

- The order is important.
- E.g., The number of different ways that 5 music chairs can be occupied by 6 children are

$$\frac{n!}{(n-X)!} = \frac{6!}{(6-5)!} = 720$$

Counting Rule 5: Combinations

 The number of ways of selecting X objects out of n objects, irrespective of order, is equal to

$$\frac{n!}{X!(n-X)!}$$

- The order is irrelevant.
- E.g., The number of ways that 5 children can be selected from a group of 6 is

$$\frac{n!}{X!(n-X)!} = \frac{6!}{5!(6-5)!} = 6$$

Chapter Summary

- Discussed Basic Probability Concepts
 - Sample spaces and events, simple probability, and joint probability
- Defined Conditional Probability
 - Statistical independence, marginal probability
- Discussed Bayes' Theorem
- Described the Various Counting Rules