http://www.stat.ubc.ca/~bouchard/courses/stat302-fa2014-15/

Intro to Probability

Instructor: Alexandre Bouchard Fall 2014

Plan for today:

- Solution to exercises
- Conditioning, continued

http://www.stat.ubc.ca/~bouchard/courses/stat302-fa2014-15/

Logistics

- What's new/recent on the website:
 - Due today 5:00: Webwork.
 - Assignment #1 released.

Conditional probability: Review

Conditioning $P(A|E) = \frac{P(E \cap A)}{P(E)}$

Properties

- Check these:
 - $0 \le P(A \mid E) \le I$
 - \bullet P(S | E) = I
 - If $A_1, A_2, ...$ are disjoint: $P(A_1 \cup A_2 \cup ... \mid E) = P(A_1 \mid E) + P(A_2 \mid E) + ...$
- In other words: P(. | E) is a probability

Ex. 20

Example (*Pb. 25*): The game of bridge is played by 4 players, each of who is dealt 13 cards. How many bridge deals are possible?

```
A. 13<sup>4</sup>
B. 13! * 4!
C. 13*4
D. 52!/(13! 13! 13! 13!)
```

Answer: There are $4 \times 13 = 52$ cards so 52! possible permutations. However, like all card games, any permutation of the cards received by a given player are irrelevant (order does not matter). So there are

different possible deals.

Ex. 21

Birthday problem

- What is the probability that at least 2 people have the same birthday in this class?
 - 80 people
 - # birthdays = 365 (ignore leap years)
 - Hint: compute the probability that everybody have different birthdays

```
A. 80! / 365!
B. 1 - 365! / 285! / 365^80
C. 80 / 365
D. 1 - 80! / 365!
```

Birthday paradox

Webwork #2, question #2

- A soccer team plays in a division with 6 teams in total.
- Each team plays every other team twice, home and away.
- The result of each game is recorded as the name of the teams, and a home win, an away win, or a draw.
 - (a) For a particular team, how many outcomes are in the sample space of results for that team?
 - (b) How many outcomes are in the sample space of results for the entire league program?

Decision trees and conditional probabilities

Ex. 23

Two bags

I) Flip a coin to pick one of the two bags

2) Pick one shape from the selected bag

Question:

Probability to pick the star?

A. 1/6

B. 1/5

C. 1/4

D. 1/2

Bag of blue shapes

Decision tree: not equally weighted outcomes

Question:

Probability to pick the star?

A. 1/6

B. 1/5

C. 1/4

D. 1/2

Chain rule

For any events A, B, with P(A) > 0:

$$P(A, B) = P(A) P(B \mid A)$$

Useful trick: it can be done in the other order

$$P(A, B) = P(B) P(A \mid B)$$

Medical tests and the law of total probability

HIV tests: background

- Ways of detecting HIV infections:
 - Direct: try to match conserved regions of HIV's genome,
 - Indirect: try to detect the immune system's reaction to the virus.
- Modern tests often use combinations of these methods and are highly accurate.
- Today: let's assume an hypothetical, less than perfect test..

HIV testing

- An HIV test has the following two modes of failure:
 - When a patient has the disease, the test will still be negative 2% of the time (false negative)
 - When a patient does not have the disease, the test will turn positive 1% of the time (false positive)

HIV prevalence

Source: Wikipedia, http://tinyurl.com/n7kakso

HIV testing

- An HIV test has the following two modes of failure:
 - When a patient has the disease, the test will still be negative 2% of the time (false negative)
 - When a patient does not have the disease, the test will turn positive 1% of the time (false positive)
- Question: if 0.5% of the population has HIV, what % of the tests will turn positive?
 - A. 2.0%
 - B. 2.198%
 - C. 1.485%
 - D. 0.02%

Justification for: $P(T_+) = P(H \cap T_+) + P(H^c \cap T_+)$

First: recall that...

Def. 4

Partition of an event

F The events E_i form a partition of the event F if:

- I. The union of the E_i 's is equal to F: $\bigcup_i E_i = F$
- 2. The E_i 's are disjoint: if $i \neq j$, then $E_i \cap E_j = \emptyset$

Why is this useful?

Note: as consequence of I, 2 and the axioms of probability, $P(F) = P(E_1) + P(E_2) + P(E_3) + P(E_4)$

$$F = T_+$$

$$E_1 = H \cap T_+$$

$$E_2 = H^c \cap T_+$$

Second: check that...

$$I.E_1 \cup E_2 = F$$

$$2. E_1 \cap E_2 = \emptyset$$

Law of total probability

If A is any event of interest (for example, $A = T_+$ in the previous example), then we can decompose it as:

$$P(A) = P(H \cap A) + P(H^c \cap A)$$

This is true for any event H.

HIV testing

- An HIV test has the following two modes of failure:
 - When a patient has the disease, the test will still be negative 2% of the time (false negative)
 - When a patient does not have the disease, the test will turn positive 1% of the time (false positive)
- Question: Questions:
 - (a) If 0.5% of the population has HIV, what % of the tests will turn positive?
 - (b) Given that the test is positive, what is the updated (posterior) probability that the patient is indeed affected by HIV?
 - A. ~33%
 - B. ~57%
 - C. ~94%
 - D. ~96%

Bayes rules

- Notation:
 - H, H^c: a partition of the space into hypotheses (example: has HIV vs. not).

E: an observation (example: test postive, $E = T_+$)

- We want: P(H|E).
- We have: P(E|H), $P(E|H^c)$, P(H)

$$P(H|E) = \frac{P(E,H)}{P(E)} = \frac{P(H) P(E|H)}{P(E,H) + P(E,H^c)}$$
$$= \frac{P(H) P(E|H)}{P(H) P(E|H) + P(H^c) P(E|H^c)}$$