Applications of probability

CE311S, March 29, 2018

Guest lecture

Venktesh Pandey

Why care about today's lecture?

Probability

- Study of how random processes behave
- Recall: randomness (in some ways) means anything which is currently unknown, but is important for some reasons

Statistics

 Study of how can we use data and experiments to understand random processes

Why care about today's lecture?

What we have learnt?

- Set theory and axioms of probability
- Conditional probability, Bayes' theorem
- Random variables
- Discrete and continuous random variables
- Joint random variables and marginal PDFs
- Expected values, variance, covariance

Applications all around us

- "It is very certain that, when it is not in our power to determine what is true, we ought to act according to what is most probable."
 - Rene Descartes

Learning outcomes


Identify applications of probability in our day to day life

Explain some of the biases that exist in our interpretations

Demonstrate how topics learnt in this course apply in practice

Outline

Applications of probability (45 min)

General applications

Applications in Engineering domain


Heuristics and biases

Paradox


Takeaways

Activity 1: Uncertainty around us

 Write down 2 examples or applications around you that involve randomness

Think creatively


Hurricane

- Goal: Predicting movement of hurricanes given certain historic and real-time measurements
- Random variables
 - Position, speed, bearing, atmospheric pressure...
- Error cone (or cone of uncertainty) provided by National Hurricane center


NCAA March Madness brackets

- <u>Goal</u>: predict which team wins in each bracket
- Random variables:
 - Players' likelihood to score a two pointer


Amazon acquiring whole foods


- Is it a smart business move in the long term?
- What will the future revenue and costs be?
- Random variables:
 - revenue, cost, number of items sold, ...


Games, gambling, and lotteries

- Predicting probability of success
- Identifying whether to participate or not
- Expected profit made at a gambling station


Let's make a deal explained

Behind door 1	Behind door 2	Behind door 3	Result if staying at door #3	Result if switching to the door offered
Car	Goat	Goat	Wins goat	Wins car
Goat	Car	Goat	Wins goat	Wins car
Goat	Goat	Car	Wins car	Wins goat

Other applications include

Finances

 Risk of stock market; whether to buy or sell products

Medicines

 Whether a new medicine is effective in treating a disease?

Disaster management

 When and where will the disaster happen?

Guess some civil engineering applications

Structures:

- What wind load should we design a building to withstand?
- Transportation:
 - Where will people live and work in 30 years?
- Water Resources:
 - How can we manage reservoirs knowing there will be both droughts and flood years?
- Construction Management:
 - How long will a project actually take, and at what cost?
- Geotechnical:
 - What kind of soil actually exists where the foundation will be?

Traffic delay

- Non-recurrent congestion
 - Work zones
 - Incidents
 - Weather


• What could be the random variables?


Reliability of public transportation

 Will the bus arrive at the same time it is scheduled for?

Random variables?


Predicting flash flood intensity

Formulating inflow model

Application from my research

- Dynamic tolling of express lanes
- Traffic demand uncertain
 - Certain day has more traffic than the others
- Whether <u>drivers choose express lane</u> is uncertain
- <u>Traffic flow</u> is uncertain
 - Lane changes and merge/diverge/weaving


Other research frontiers


Traffic state estimation

Training autonomous robots

Netflix recommender system


Interpretation of probability


Heuristics and biases

"We are prone to overestimate how much we understand about the world and to underestimate the role of chance in events."

"The confidence that individuals have in their beliefs depends mostly on the quality of the story they can tell about what they see, even if they see <u>little</u>."

Quotes from "Thinking Fast and Slow" by Daniel Kahneman

Availability heuristic

• The tendency to overestimate the likelihood of events with greater "availability" in memory, which can be influenced by how recent the memories are or how unusual or emotionally charged they may be

Example:

- Why are more people afraid to fly than to ride in a car?
- Why are death due to sharks more worried upon than death from falling airplane parts?

Ambiguity effect

 The ambiguity effect is a cognitive bias where decision making is affected by a lack of information, or "ambiguity"

Example:

- When buying a house, people choose fixed mortgage over variable rate mortgage (depending on the market) even though the latter is more profitable statistically
- Risk-averse vs Risk-neutral
 - People have a bias to be risk-averse in general
 - However, taking risks in certain situations leads to greater profits

Correlation vs Causation

- Causation indicates that one event is the result of the occurrence of the other event; i.e. there is a causal relationship between the two events
- A correlation between variables, however, does not automatically mean that the change in one variable is the cause of the change in the values of the other variable.
- Examples of mistakes:
 - In medical research, one group may receive a placebo while the other group is given a new type of medication. If the two groups have noticeably different outcomes, the different experiences may have caused the different outcomes

University of cats and humans: Group exercise


Cats and Humans apply to a same university's Astronomy and Physics department

43% cats gets admitted; 37% humans get admitted

Humans claim that they are being discriminated against in the admission process.


Would you agree or not?

What is happening?


Simpson's Paradox

• Lesson: Same set of data can lead to different interpretations.


Takeaways


What are the primary takeaways?

- Take notice of the uncertainty, data, and numbers around you
 - Question the assumptions
- Learn what the actual probabilities are before making important decisions.
 And realize that people are not always rational, especially regarding uncertain events
- When modeling a complex uncertain process, start with the fundamentals
 - "All models are wrong but some models are useful"
- Stay curious about the interdisciplinary nature of probability and statistics in several cool domains
 - How does Google rank webpages?