Statistical and Mathematical Methods for Data Analysis

Dr. Syed Faisal Bukhari

Associate Professor

Department of Data Science

Faculty of Computing and Information Technology

University of the Punjab

Textbooks

- ☐ Probability & Statistics for Engineers & Scientists,
 Ninth Edition, Ronald E. Walpole, Raymond H.
 Myer
- ☐ Elementary Statistics: Picturing the World, 6th Edition, Ron Larson and Betsy Farber
- ☐ Elementary Statistics, 13th Edition, Mario F. Triola

Reference books

- ☐ Probability and Statistical Inference, Ninth Edition, Robert V. Hogg, Elliot A. Tanis, Dale L. Zimmerman
- ☐ Probability Demystified, Allan G. Bluman
- □ Practical Statistics for Data Scientists: 50 Essential Concepts, Peter Bruce and Andrew Bruce
- ☐ Schaum's Outline of Probability, Second Edition, Seymour Lipschutz, Marc Lipson
- ☐ Python for Probability, Statistics, and Machine Learning, José Unpingco

References

Readings for these lecture notes:

□ Schaum's Outline of Probability, Second Edition (Schaum's Outlines)

by by Seymour Lipschutz, Marc Lipson

- ☐ Probability & Statistics for Engineers & Scientists,
 Ninth Edition, Ronald E. Walpole, Raymond H.
 Myer
- ☐ Introduction to Probability SECOND EDITION Dimitri P. Bertsekas and John N. Tsitsiklis

These notes contain material from the above resources.

Recall: Mutually Exclusive or Disjoint

Two events A and B are mutually exclusive, or disjoint, if $A \cap B = \{ \}$ or \emptyset

OR

Two events A and B are mutually exclusive, or disjoint, if $A \cap B = \emptyset$, that is, if A and B have no elements in common.

OR

Events **A** and **B** are **disjoint** (or **mutually exclusive**) if they cannot occur at the same time. (That is, disjoint events do not overlap.)

Addition Rule I

Addition Rule I: When two events are mutually exclusive,

$$P(A \text{ or } B) = P(A) + P(B)$$

OR

$$P(A \cup B) = P(A) + P(B)$$

PARTITIONS AND BAYES' THEOREM

Suppose the events A_{ν} , $A_{2\nu}$, ..., A_{n} form a partition of a sample space S; that is, the events A_{i} are mutually exclusive and their union is S. Now let B be any other event. Then

B =
$$S \cap B = (A_1 \cup A_2 \cup \cdots \cup A_n) \cap B$$

= $(A_1 \cap B) \cup (A_2 \cap B) \cup \ldots (A_n \cap B)$

where the $A_i \cap B$ are also mutually exclusive.

∴
$$P(B) = P(A_1 \cap B) + P(A_2 \cap B) + ... + P(A_n \cap B)$$

Using the **multiplication theorem**, we get

$$P(B) = P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + ... + P(A_n)P(B|A_n)....(1)$$

Total probability

$$P(B) = \sum_{i=1}^{n} (A_i \cap B) = \sum_{i=1}^{n} P(A_i) P(B|A_i)$$

The above formula is sometimes called the **theorem of total probability** or the **rule of elimination**.

On the other hand, for any *i*, the **conditional probability** of **A**_i given **B** is defined by

$$P(A_i | B) = \frac{P(A_i \cap B)}{P(B)} \dots (2)$$

Substitute value of P(B) from (1) and

$$P(A_i \cap B) = P(A_i)P(B|A_i)$$
 in (2), we get

$$\therefore P(A_i | B) =$$

$$P(A_i)P(B|A_i)$$

$$P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + ... + P(A_n)P(B|A_n)$$

Bayes' Theorem

Suppose A_{ν} , $A_{2\nu}$, ..., A_{n} is a partition of S and B is any event. Then for any I,

$$P(A_i|B) = P(A_i)P(B|A_i)$$

 $P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + ... + P(A_n)P(B|A_n)$
or

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

Example: Three machines *A*, *B* and *C* produce respectively **50%**, **30%** and **20%** of the total number of items of a factory. The percentages of **defective output** of these machines are **3%**, **4%** and **5%**. If an item is selected at random, find the probability that the item is **defective**.

Dr. Faisal Bukhari, Department of Data Science, PU, Lahore

Solution:

Let **D** be the event that the item is **defective**

$$P(B) = P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + ... + P(A_n)P(B|A_n)$$

$$P(D) = P(A)P(D|A) + P(B)P(D|B) + P(C)P(D|C)$$

$$= (0.50)(0.03) + (0.30)(0.04) + (0.20)(0.05)$$

$$= 0.037 (or 3.7%)$$

Example: Consider the factory in the preceding example. Suppose an item is selected at random and is found to be **defective**. Find the probability that the item was produced by **machine A**; that is, find **P(A|D)**.

Solution:

By Bayes' theorem,

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

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

$$P(A|D) = \frac{(0.50)(0.03)}{(0.50)(0.03) + (0.30)(0.04) + (0.20)(0.05)}$$

$$= \frac{15}{37} \text{ (or } 0.4054)$$

Example: A manufacturing firm employs **three** analytical plans for the design and development of a particular product. For cost reasons, **all three** are used at varying times. In fact, plans **1**, **2**, and **3** are used for **30%**, **20%**, and **50%** of the products, respectively. The defect rate is different for the three procedures as follows:

$$P(D|P_1) = 0.01$$
, $P(D|P_2) = 0.03$, $P(D|P_3) = 0.02$,

where $P(D|P_j)$ is the probability of a defective product, given plan j. If a random product was observed and found to be defective, which plan was most likely used and thus responsible?

Solution: Given

$$\begin{split} &\mathsf{P}(\mathsf{P}_1) = 0.30, \, \mathsf{P}(\mathsf{P}_2) = 0.20, \, \mathsf{and} \, \mathsf{P}(\mathsf{P}_3) = 0.50, \\ &\mathsf{P}(\mathsf{D} \,|\, \mathsf{P}_1) = 0.01, \, \mathsf{P}(\mathsf{D} \,|\, \mathsf{P}_2) = 0.03, \, \mathsf{P}(\mathsf{D} \,|\, \mathsf{P}_3) = 0.02 \\ &\mathsf{We} \, \mathsf{have} \, \mathsf{to} \, \mathsf{find} \, \mathsf{P}(\mathsf{P}_j \,|\, \mathsf{D}) \, \mathsf{for} \, \mathsf{j} = \mathsf{1, 2, 3}. \\ &\mathsf{By} \, \mathsf{Bayes'} \, \mathsf{theorem}, \\ &\mathsf{P}(\mathsf{A}_i \,|\, \mathsf{B}) = \frac{\mathsf{P}(\mathsf{A}_i) \mathsf{P}(\mathsf{B} \,|\, \mathsf{A}_i)}{\sum_{i=1}^n \mathsf{P}(\mathsf{A}_i) \mathsf{P}(\mathsf{B} \,|\, \mathsf{A}_i)} \\ &\mathsf{P}(\mathsf{P}_1 \,|\, \mathsf{D}) = \frac{\mathsf{P}(\mathsf{P}_1) \mathsf{P}(\mathsf{D} \,|\, \mathsf{P}_1) + \mathsf{P}(\mathsf{P}_2) \mathsf{P}(\mathsf{D} \,|\, \mathsf{P}_2) + \mathsf{P}(\mathsf{P}_3) \mathsf{P}(\mathsf{D} \,|\, \mathsf{P}_3)}{(0.30)(0.01)} \\ &= \frac{(0.30)(0.01)}{(0.30)(0.01) + (0.20)(0.03) + (0.50)(0.02)} \\ &= \frac{0.003}{0.019} \\ &= 0.158 \end{split}$$

$$P(P_{2}|D) = \frac{P(P_{2})P(D|P_{2})}{P(P_{1})P(D|P_{1}) + P(P_{2})P(D|P_{2}) + P(P_{3})P(D|P_{3})}$$

$$= \frac{(0.20)(0.03)}{(0.30)(0.01) + (0.20)(0.03) + (0.50)(0.02)} = 0.316$$

$$P(P_3|D) = \frac{P(P_3)P(D|P_3)}{P(P_1)P(D|P_1) + P(P_2)P(D|P_2) + P(P_3)P(D|P_3)}$$

$$= \frac{(0.50)(0.02)}{(0.30)(0.01) + (0.20)(0.03) + (0.50)(0.02)} = 0.526.$$

The conditional probability of a defect given **plan 3** is the largest of the **three**; thus a defective for a random product is most likely the result of the use of **plan 3**

Conditional probabilities share properties of ordinary probabilities

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

II.
$$P(S \mid B) = \frac{P(S \cap B)}{P(B)} = \frac{P(B)}{P(B)} = 1$$

III.
$$P(B \mid B) = \frac{P(B \cap B)}{P(B)} = \frac{P(B)}{P(B)} = 1$$

Conditional probabilities share properties of ordinary probabilities

If
$$A \cap C = \emptyset$$
 then $P(A \cup C \mid B) = P(A \mid B) + P(C \mid B)$

$$P(A \cup C \mid B) = \frac{P((A \cup C) \cap B)}{P(B)}$$

$$P(A \cup C \mid B) = \frac{P((A \cap B) \cup (C \cap B))}{P(B)}$$

$$P(A \cup C \mid B) = \frac{P((A \cap B) + (C \cap B))}{P(B)}$$

$$= \frac{P(A \cap B)}{P(B)} + \frac{P(C \cap B)}{P(B)}$$

$$= P(A|B) + P(C|B)$$

Conditional probabilities share properties of ordinary probabilities

Since conditional probabilities satisfy all of the probability axioms, any formula or theorem that we ever derive for ordinary probabilities will remain true for conditional probabilities as well.

Model based on conditional

- **probabilities**Let us now examine what conditional probabilities are good for.
 - ☐ They are used to revise a model when we get new information, but there is another way in which they arise.

☐ We can use conditional probabilities to build a multi-stage model of a probabilistic experiment.

Model based on conditional probabilities

Example Radar Detection. If an aircraft is present in a certain area, a radar detects it and generates an alarm signal with probability 0.99. If an aircraft is not present the radar generates a (false) alarm, with probability 0.10. We assume that an aircraft is present with probability 0.05. What is the probability of no aircraft presence and a false alarm? What is the probability of aircraft presence and no detection?

Model based on conditional probabilities

Let A be the event that an airplane is flying Let A^c be the event that an airplane is not flying

Let B be the event that something registers on a radar screen.

Let B^c be the event that something does not registers on a radar screen.

Since A be the event that an airplane is flying

$$P(A) = 0.05$$

$$P(A^c) = 0.95$$

Since B be the event that something registers on a radar screen

$$P(B|A) = 0.99$$

$$P(B^{c}|A) = 0.01$$

$$P(B|A^{c}) = 0.10$$

 $A \cap B$

Missed detection

A^c ∩ B False alarm

 $A^c \cap B^c$

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

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

$$= 0.05 \times 0.99 = 0.0495 \text{ or } 4.95 \%$$

$$P(B) = P(A \cap B) + P(A^{c} \cap B) \qquad \text{(total probability)}$$

$$= P(A) \times P(B|A) + P(A^{c}) \times P(B|A^{c})$$

$$= 0.05 \times 0.99 + 0.95 \times 0.10 = 0.1445 \text{ or } 14.45\%$$

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

$$= \frac{0.0495}{0.1445} = 0.3426 \text{ or } 34.26\%$$

P(not present, false alarm) = $P(A^c \cap B)$

$$= P(A^c)P(B|A^c)$$

$$= 0.95 \times 0.10$$

= 0.095 or 9.5 % ans

P(present, no detection)

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

$$= P(A)P(B^c | A)$$

$$= 0.05 \times 0.01$$

= 0.0005 or 0.05 % ans

The multiplication rule

$$: P(B|A) = \frac{P(A \cap B)}{P(A)}$$

$$\Rightarrow P(A \cap B) = P(A) \times P(B|A)$$

$$\Rightarrow P(A \cap B) = P(B) \times P(A|B)$$

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

$$P(A^{c} \cap B \cap C^{c}) = P((A^{c} \cap B) \cap C^{c})$$

$$= P(A^{c} \cap B) \times P(C^{c}|A^{c} \cap B)$$

$$= P(A^{c}) \times P(B|A^{c}) \times P(C^{c}|A^{c} \cap B)$$

$$P(A_1 \cap A_2 \cap A_3... \cap A_n) = (A_1) \prod_{i=2}^n P(A_i | A_1 \cap A_2... \cap A_{i-1})$$

And this is the most general version of the multiplication rule and allows you to calculate the probability of several events happening by multiplying probabilities and conditional probabilities.

Bayes' rule and inference

- ☐ Bayesian inference
 - \square initial beliefs $P(A_i)$ on possible causes of an observed event B
 - \square model of the world under each A_i : $P(B \mid A_i)$

$$A_i \xrightarrow{\text{model}} B$$

draw conclusions about causes

$$B \xrightarrow{\text{Inference}} A$$
$$P(A_i \mid B)$$

Bayesian method

- Using Bayes' rule, a statistical methodology called the Bayesian approach has attracted a lot of attention in applications.
- ☐ An introduction to the **Bayesian method** will be discussed in coming lectures.