Probability Theory and Statistics

Poul Svante Eriksen, Dept. For Mathematical Sciences svante@math.aau.dk

Literature:

Walpole, Myers, Myers & Ye: Probability and Statistics for Engineers and Scientists,

Prentice Hall, 8th ed.

Slides and lecture overview:

http://people.math.aau.dk/~svante/K7/

Lecture format:

2x45 min lecturing followed by exercises in group rooms

STATISTICS What is it good for?

Forecasting:

- Expectations for the future?
- How will the stock markets behave??

Analysis of sales:

- How much do we sell, and when?
- Should we change or sales strategy?

Quality control:

- What is my rate of defective products?
- How can I best manage my production?
- What is the best way to sample?

2 Lecture1

Probability theory Sample space and events

Consider an experiment

Sample space S:

Example:

S={1,2,...,6} rolling a dice S={head,tail} flipping a coin

Event A:

Example:

A={1,6} when rolling a dice

Complementary event A:

Example:

 $A' = \{2,3,4,5\}$ rolling a dice

• • Probability theory Events

Example:

Rolling a dice

Disjoint events: $C \cap D = \emptyset$

 $C=\{1,3,5\}$ and $D=\{2,4,6\}$ are disjoint

Ways of placing your bets: Guess the results of 13 matches

Ordering *n* different objects Number of permutations ???

There are

- n ways of selecting the first object
- n -1 ways of selecting second object:
- 1 way of selecting the last object

$$3! = 6$$

Multiplication rule:

If k independent operations can be performed in $n_1,\,n_2,\,\ldots,\,n_k$ ways, respectively, then the k operations can be performed in

$$n_1 \cdot n_2 \cdot \cdots \cdot n_k$$
 ways

Tree diagram:

Flipping a coin three times (Head/Tail)

 $2^3 = 8$ possible outcomes

Number of possible ways of selecting r objects from a set of n distinct elements:

	Without replacement	With replacement
Ordered	$_{n}P_{r}=\frac{n!}{(n-r)!}$	n ^r
Unordered	$\binom{n}{r} = \frac{n!}{r!(n-r)!}$	-

Example:

Ann, Barry, Chris, and Dan should from a committee consisting of two persons, i.e. unordered without replacement.

Number of possible combinations:

$$\binom{4}{2} = \frac{4!}{2!2!} = 6$$

Writing it out : AB AC AD BC BD CD

lecture 1

Example:

Select 2 out of 4 different balls ordered and without replacement

Number of possible combinations: ${}_{4}P_{2} = \frac{4!}{(4-2)!} = 12$

$$_{4}P_{2}=\frac{4!}{(4-2)!}=12$$

Probability theoryProbability

Let A be an event, then we denote

P(A) the probability for A

It always hold that $0 \le P(A) \le 1$ $P(\emptyset) = 0$ P(S) = 1

$$P(\emptyset) = 0$$

$$P(S)=1$$

Consider an experiment which has N equally likely outcomes, and let exactly *n* of these events correspond to the event A. Then

$$P(A) = \frac{n}{N}$$
 = $\frac{\text{# successful outcomes}}{\text{# possible outcomes}}$

Example:

Rolling a dice

P(even number)

$$=\frac{3}{6}=\frac{1}{2}$$

• Probability theory Probability

Example: Quality control

A batch of 20 units contains 8 defective units.

Select 6 units (unordered and without replacement).

Event A: no defective units in our random sample.

Number of possible samples:
$$N = \begin{pmatrix} 20 \\ 6 \end{pmatrix}$$
 (# possible)

Number of possible samples: $N = \binom{20}{6}$ (# possible)

Number of samples without defective units: $n = \binom{12}{6}$

$$P(A) = \frac{\binom{12}{6}}{\binom{20}{6}} = \frac{12!6!14!}{6!6!20!} = \frac{77}{3230} = 0.024$$

(# successful)

• Probability theory Probability

Example: continued

Event B: exactly 2 defective units in our sample

Number of samples with exactly 2 defective units:

$$P(B) = \frac{\binom{12}{4} \cdot \binom{8}{2}}{\binom{20}{6}} = \frac{12!8!6!14!}{4!8!2!6!20!} = 0.3576$$
 (# successful)

lecture 1

Probability theory Rules for probabilities

If A and B are disjoint: $P(A \cup B) = P(A) + P(B)$ In particular: P(A) + P(A') = 1

Probability theory Conditional probability

Conditional probability for A given B:

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

Bayes' Rule:
$$P(A \cap B) = P(A|B)P(B) = P(B|A)P(A)$$

Rewriting Bayes' rule:

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

lecture 1

Probability theory Conditional probability

Example page 59:

The distribution of employed/unemployed amongst men and women in a small town.

	Employed	Unemployed	Total
Man	460	40	500
Woman	140	260	400
Total	600	300	900

$$P(\text{man} | \text{employed}) = \frac{P(\text{man \& employd})}{P(\text{employd})} = \frac{460/900}{600/900} = \frac{460}{600} = \frac{23}{30} = 76.7\%$$

$$P(\text{man} | \text{unemployed}) = \frac{P(\text{man \& unemployed})}{P(\text{unemployed})} = \frac{40/900}{300/900} = \frac{40}{300} = \frac{2}{15} = 13.3\%$$

Probability theoryBayes' rule

Example: Lung disease & Smoking

According to "The American Lung Association" 7% of the population suffers from a lung disease, and 90% of these are smokers. Amongst people without any lung disease 25.3% are smokers.

Events:	<u>Probab</u>	<u>ilities</u> :
A: person has lung disease	P(A)	= 0.07
B: person is a smoker	P(B A)	= 0.90
	P(BIA´)	= 0.253

What is the probability that at smoker suffers from a lung disease?

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{P(B \mid A)P(A) + P(B \mid A')P(A')} = \frac{0.9 \cdot 0.07}{0.9 \cdot 0.07 + 0.253 \cdot 0.93} = 0.211$$

Probability theory Bayes' rule – extended version

 A_1, \ldots, A_k is a partitioning of S

Law of total probability:

$$P(B) = \sum_{i=1}^{k} P(B \mid A_i) P(A_i)$$

Bayes' formula extended:

$$P(A_r | B) = \frac{P(B | A_r)P(A_r)}{\sum_{i=1}^{k} P(B | A_i)P(A_i)}$$

• • Probability theory Independence

Definition:

Two events A and B are said to be independent if and only if

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

Alternative Definition:

Two events A and B are said to be independent if and only if

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

Notice: Disjoint event (mutually exclusive event) are dependent unless one of them has zero probability!

• • Probability theory Independence

Example:

	Employed	Unemployed	Total
Man	460	40	500
Woman	140	260	400
Total	600	300	900

$$P(\text{man}|\text{employed}) = \frac{460/900}{600/900} = 76.7\%$$

$$P(\text{man}) = 500/900 = 55.6\%$$

Conclusion: the two events "man" and "employed" are dependent.

Probability theory Rules for conditional probabilities

Probability of events A and B happening simultaneously $P(A \cap B) = P(A \mid B)P(B)$

Probability of events A, B and C happening simultaneously

$$P(A \cap B \cap C) = P(A \mid B \cap C)P(B \mid C)P(C)$$

Proof:

$$P(A \cap B \cap C) = P(A \mid B \cap C)P(B \cap C) = P(A \mid B \cap C)P(B \mid C)P(C)$$

General rule:

$$P(A_1 \cap A_2 \cap \dots \cap A_k) = P(A_1 \mid A_2 \cap \dots \cap A_k) \cdot$$

$$P(A_2 \mid A_3 \cap \dots \cap A_k) \cdot$$

$$\dots P(A_{k-1} \mid A_k) \cdot P(A_k)$$

lecture 1