

Ismor Fischer, 5/29/2012 3.3-1

3.3 Bayes' Formula

Suppose that, for a certain population of individuals, we are interested in comparing sleep disorders – in particular, the occurrence of event A = "Apnea" – between M = Males and F = Females.

Also assume that we know the following information:

prior probabilities
$$\begin{cases} P(M) = 0.4 & P(A \mid M) = 0.8 \text{ (80\% of males have apnea)} \\ P(F) = 0.6 & P(A \mid F) = 0.3 \text{ (30\% of females have apnea)} \end{cases}$$

Given here are the *conditional* probabilities of having apnea within each respective gender, but these are not necessarily the probabilities of interest. We actually wish to calculate the probability of each gender, *given A*. That is, the *posterior probabilities* $P(M \mid A)$ and $P(F \mid A)$.

To do this, we first need to reconstruct P(A) itself from the given information.

Ismor Fischer, 5/29/2012 3.3-2

So, given A...

$$P(M \mid A) = \frac{P(M \cap A)}{P(A)} = \frac{P(A \mid M) P(M)}{P(A \mid M) P(M) + P(A \mid F) P(F)}$$

$$= \frac{(0.8)(0.4)}{(0.8)(0.4) + (0.3)(0.6)} = \frac{0.32}{0.50} = 0.64$$
and
$$P(F \mid A) = \frac{P(F \cap A)}{P(A)} = \frac{P(A \mid F) P(F)}{P(A \mid M) P(M) + P(A \mid F) P(F)}$$

$$= \frac{(0.3)(0.6)}{(0.8)(0.4) + (0.3)(0.6)} = \frac{0.18}{0.50} = 0.36$$

Thus, the additional information that a randomly selected individual has apnea (an event with probability 50% - why?) increases the likelihood of being male from a *prior* probability of 40% to a *posterior* probability of 64%, and likewise, <u>decreases</u> the likelihood of being female from a *prior* probability of 60% to a *posterior* probability of 36%. That is, knowledge of event *A* can alter a *prior probability* P(B) to a *posterior probability* P(B) to a *posterior probability* P(B) of some other event *B*.

Exercise: Calculate and interpret the *posterior* probabilities $P(M \mid A^c)$ and $P(F \mid A^c)$ as above, using the *prior* probabilities (and conditional probabilities) given.

More formally, consider any event A, and two *complementary* events B_1 and B_2 , (e.g., M and F) in a sample space S. How do we express the *posterior probabilities* $P(B_1 \mid A)$ and $P(B_2 \mid A)$ in terms of the conditional probabilities $P(A \mid B_1)$ and $P(A \mid B_2)$, and the *prior probabilities* $P(B_1)$ and $P(B_2)$?

Bayes' Formula for **posterior probabilities** $P(B_i | A)$ in terms of **prior probabilities** $P(B_i)$, i = 1, 2

$$P(B_i | A) = \frac{P(B_i \cap A)}{P(A)} = \frac{P(A/B_i) P(B_i)}{P(A/B_1) P(B_1) + P(A/B_2) P(B_2)}$$

Ismor Fischer, 5/29/2012 3.3-3

In general, consider an event A, and events $B_1, B_2, ..., B_n$, disjoint and exhaustive.

Prior Probabilities

Law of Total Probability

$$P(A \cap B_j)$$

$$P(A) = \sum_{j=1}^{n} P(A \mid B_j) P(B_j)$$

Bayes' Formula (general version)

For i = 1, 2, ..., n, the *posterior probabilities* are...

$$P(B_i | A) = \frac{P(B_i \cap A)}{P(A)} = \frac{P(A/B_i) P(B_i)}{\sum_{j=1}^{n} P(A/B_j) P(B_j)}.$$

Reverend Thomas Bayes 1702 - 1761