Statistics for Data Science -1

Lecture 7.6: Conditional Probability: Independent events properties

Usha Mohan

Indian Institute of Technology Madras

Learning objectives

1. Understand notion of conditional probability, i.e find the probability of an event given another event has occurred.

Learning objectives

- 1. Understand notion of conditional probability, i.e find the probability of an event given another event has occurred.
- 2. Distinguish between independent and dependent events.

Learning objectives

- 1. Understand notion of conditional probability, i.e find the probability of an event given another event has occurred.
- 2. Distinguish between independent and dependent events.
- 3. Solve applications of probability.

Independence of three events

Proposition

If E and F are independent, then so are E and F^c .

Proposition

If E and F are independent, then so are E and F^c .

Proof.

Proposition

If E and F are independent, then so are E and F^c .

Proof.

► Assume *E* and *F* are independent.

Proposition

If E and F are independent, then so are E and F^c .

Proof.

► Assume *E* and *F* are independent.

Proposition

If E and F are independent, then so are E and F^c .

Proof.

Assume E and F are independent.

E can be expressed as

$$E = (E \cap F) \cup (E \cap F^c)$$

$$E = (E \cap F) \cup (E \cap F^c)$$

 $E \cap F$ and $E \cap F^c$ are mutually exclusive hence

$$P(E) = P(E \cap F) + P(E \cap F^c)$$

$$E = (E \cap F) \cup (E \cap F^c)$$

 $E \cap F$ and $E \cap F^c$ are mutually exclusive hence

$$P(E) = P(E \cap F) + P(E \cap F^c)$$

▶ *E* and *F* are independent $P(E \cap F) = P(E) \times P(F)$

$$E = (E \cap F) \cup (E \cap F^c)$$

 $E \cap F$ and $E \cap F^c$ are mutually exclusive hence

$$P(E) = P(E \cap F) + P(E \cap F^{c})$$

- ▶ E and F are independent $P(E \cap F) = P(E) \times P(F)$
- ▶ We get $P(E) = P(E) \times P(F) + P(E \cap F^c)$

$$E = (E \cap F) \cup (E \cap F^c)$$

 $E \cap F$ and $E \cap F^c$ are mutually exclusive hence

$$P(E) = P(E \cap F) + P(E \cap F^{c})$$

- ▶ *E* and *F* are independent $P(E \cap F) = P(E) \times P(F)$
- ▶ We get $P(E) = P(E) \times P(F) + P(E \cap F^c)$
- ▶ Which is equal to $P(E)(1 P(F)) = P(E \cap F^c)$
- ▶ Hence, $P(E \cap F^c) = P(E) \times P(F^c)$.

$$E = (E \cap F) \cup (E \cap F^c)$$

 $E \cap F$ and $E \cap F^c$ are mutually exclusive hence

$$P(E) = P(E \cap F) + P(E \cap F^{c})$$

- ▶ *E* and *F* are independent $P(E \cap F) = P(E) \times P(F)$
- ▶ We get $P(E) = P(E) \times P(F) + P(E \cap F^c)$
- ▶ Which is equal to $P(E)(1 P(F)) = P(E \cap F^c)$
- ▶ Hence, $P(E \cap F^c) = P(E) \times P(F^c)$.

Thus, if E is independent of F, then the probability of E's occurrence is unchanged by information as to whether or not F has occurred.

▶ Question: Suppose that E is independent of F and is also independent of G. Is E then necessarily independent of $(F \cap G)$?

- Question: Suppose that E is independent of F and is also independent of G. Is E then necessarily independent of (F ∩ G)?
- ▶ Let's go back to the example where two fair dice are thrown. Recall, getting a sum of 7 was independent of the outcome of first throw. Similarly, getting a sum of 7 is independent of the second outcome as well.

- Question: Suppose that E is independent of F and is also independent of G. Is E then necessarily independent of (F ∩ G)?
- ▶ Let's go back to the example where two fair dice are thrown. Recall, getting a sum of 7 was independent of the outcome of first throw. Similarly, getting a sum of 7 is independent of the second outcome as well.
 - Let E denote the event that the sum of the dice is 7.

- Question: Suppose that E is independent of F and is also independent of G. Is E then necessarily independent of (F ∩ G)?
- ▶ Let's go back to the example where two fair dice are thrown. Recall, getting a sum of 7 was independent of the outcome of first throw. Similarly, getting a sum of 7 is independent of the second outcome as well.
 - Let E denote the event that the sum of the dice is 7.
 - Let F denote the event that the first die equals 4

- Question: Suppose that E is independent of F and is also independent of G. Is E then necessarily independent of (F ∩ G)?
- Let's go back to the example where two fair dice are thrown. Recall, getting a sum of 7 was independent of the outcome of first throw. Similarly, getting a sum of 7 is independent of the second outcome as well.
 - Let *E* denote the event that the sum of the dice is 7.
 - Let F denote the event that the first die equals 4
 - Let *G* denote the event that the second die equals 3.
- ▶ $F \cap G$ is the event of first throw is a 4 and second throw is a 3. Now P(Sum = 7|first throw is 4 and second throw is 3) = 1, i.e. $P(E|F \cap G) = 1$.

- Question: Suppose that E is independent of F and is also independent of G. Is E then necessarily independent of (F ∩ G)?
- Let's go back to the example where two fair dice are thrown. Recall, getting a sum of 7 was independent of the outcome of first throw. Similarly, getting a sum of 7 is independent of the second outcome as well.
 - Let *E* denote the event that the sum of the dice is 7.
 - Let *F* denote the event that the first die equals 4
 - ▶ Let *G* denote the event that the second die equals 3.
- ▶ $F \cap G$ is the event of first throw is a 4 and second throw is a 3. Now P(Sum = 7 | first throw is 4 and second throw is 3) = 1, i.e. $P(E|F \cap G) = 1$. That is, event E is not independent of $(F \cap G)$

1.
$$P(E \cap F \cap G) = P(E) \times P(F) \times P(G)$$

- 1. $P(E \cap F \cap G) = P(E) \times P(F) \times P(G)$
- 2. $P(E \cap F) = P(E) \times P(F)$

1.
$$P(E \cap F \cap G) = P(E) \times P(F) \times P(G)$$

2.
$$P(E \cap F) = P(E) \times P(F)$$

3.
$$P(E \cap G) = P(E) \times P(G)$$

1.
$$P(E \cap F \cap G) = P(E) \times P(F) \times P(G)$$

2.
$$P(E \cap F) = P(E) \times P(F)$$

3.
$$P(E \cap G) = P(E) \times P(G)$$

4.
$$P(F \cap G) = P(F) \times P(G)$$

Three events E, F, and G are said to be independent if

1.
$$P(E \cap F \cap G) = P(E) \times P(F) \times P(G)$$

2.
$$P(E \cap F) = P(E) \times P(F)$$

3.
$$P(E \cap G) = P(E) \times P(G)$$

4.
$$P(F \cap G) = P(F) \times P(G)$$

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

▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$
 - ► Given each child is equally likely to be of either sex ⇒

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$
 - Given each child is equally likely to be of either sex \Longrightarrow $P(E_i) = \frac{1}{2}$

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$
 - Given each child is equally likely to be of either sex \Longrightarrow $P(E_i) = \frac{1}{2}$
 - ▶ the sexes of the children are independent \Longrightarrow $P(E_1 \cap E_2 \cap E_3) =$

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$
 - Given each child is equally likely to be of either sex \Longrightarrow $P(E_i) = \frac{1}{2}$
 - ▶ the sexes of the children are independent \Longrightarrow $P(E_1 \cap E_2 \cap E_3) = P(E_1) \times P(E_2) \times P(E_3)$

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$
 - Given each child is equally likely to be of either sex \Longrightarrow $P(E_i) = \frac{1}{2}$
 - ▶ the sexes of the children are independent \Longrightarrow $P(E_1 \cap E_2 \cap E_3) = P(E_1) \times P(E_2) \times P(E_3)$
 - ► Hence, the probability all three children are girls = $P(E_1 \cap E_2 \cap E_3)$ =

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$
 - Given each child is equally likely to be of either sex \Longrightarrow $P(E_i) = \frac{1}{2}$
 - ▶ the sexes of the children are independent \Longrightarrow $P(E_1 \cap E_2 \cap E_3) = P(E_1) \times P(E_2) \times P(E_3)$
 - ► Hence, the probability all three children are girls = $P(E_1 \cap E_2 \cap E_3) = P(E_1) \times P(E_2) \times P(E_3)$

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$
 - Given each child is equally likely to be of either sex \Longrightarrow $P(E_i) = \frac{1}{2}$
 - ▶ the sexes of the children are independent \Longrightarrow $P(E_1 \cap E_2 \cap E_3) = P(E_1) \times P(E_2) \times P(E_3)$
 - ▶ Hence, the probability all three children are girls = $P(E_1 \cap E_2 \cap E_3) = P(E_1) \times P(E_2) \times P(E_3) = \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} = \frac{1}{2} \times \frac{1}{2} \times$

- ▶ A couple is planning on having three children. Assuming that each child is equally likely to be of either sex and that the sexes of the children are independent, find the probability that all three children are girls.
- Solution: Define E_i to be the event that the i^{th} child is a girl. The event all three children are girls is $(E_1 \cap E_2 \cap E_3)$
 - Given each child is equally likely to be of either sex \Longrightarrow $P(E_i) = \frac{1}{2}$
 - ▶ the sexes of the children are independent \Longrightarrow $P(E_1 \cap E_2 \cap E_3) = P(E_1) \times P(E_2) \times P(E_3)$
 - ▶ Hence, the probability all three children are girls = $P(E_1 \cap E_2 \cap E_3) = P(E_1) \times P(E_2) \times P(E_3) = \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} = \frac{1}{8}$

Section summary

- 1. Notion of independent events.
 - ightharpoonup Independence of E and F^c .
- 2. Independence of more than three events.