

Lecture Slides

Essentials of Statistics
5th Edition

and the Triola Statistics Series

by Mario F. Triola

Chapter 4 **Probability**

- 4-1 Review and Preview
- 4-2 Basic Concepts of Probability
- 4-3 Addition Rule
- 4-4 Multiplication Rule: Basics
- 4-5 Multiplication Rule: Complements and Conditional **Probability**

Copyright © 2015, 2011, 2008 Pearson Education, Inc.

- 4-6 Counting
- 4-7 Probabilities Through Simulations
- 4-8 Bayes' Theorem

Key Concept

This section presents the addition rule as a device for finding probabilities that can be expressed as P(A or B), the probability that either event A occurs or event B occurs (or they both occur) as the single outcome of the procedure.

The key word in this section is "or." It is the inclusive or, which means either one or the other or both.

Compound Event

Compound Event

any event combining 2 or more simple events

Notation

P(A or B) = P(in a single trial, event A occurs or event B occurs or they both occur)

General Rule for a Compound Event

When finding the probability that event *A* occurs or event *B* occurs, find the total number of ways *A* can occur and the number of ways *B* can occur, but find that total in such a way that no outcome is counted more than once.

Compound Event

Formal Addition Rule

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

where *P*(*A* and *B*) denotes the probability that *A* and *B* both occur at the same time as an outcome in a trial of a procedure.

Compound Event

Intuitive Addition Rule

To find *P*(*A* or *B*), find the sum of the number of ways event A can occur and the number of ways event B can occur, adding in such a way that every outcome is counted only once. P(A or B) is equal to that sum, divided by the total number of outcomes in the sample space.

Disjoint or Mutually Exclusive

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

Total Area = 1

Venn Diagram for Events That Are Not Disjoint

Total Area = 1

Venn Diagram for Disjoint Events

Complementary Events

A and \overline{A} must be disjoint.

It is impossible for an event and its complement to occur at the same time.

Rule of Complementary Events

$$P(A) + P(\overline{A}) = 1$$

$$P(\overline{A}) = 1 - P(A)$$

$$P(A) = 1 - P(\overline{A})$$

Venn Diagram for the Complement of Event A

