

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

Definitions

A prior probability is an initial probability value originally obtained before any additional information is obtained.

A posterior probability is a probability value that has been revised using additional information that is later obtained.

Bayes' Theorem

The probability of event *A*, given that event *B* has subsequently occurred, is

$$P(A \mid B) = \frac{P(A) \square P(B \mid A)}{\left[P(A) \square P(B \mid A)\right] + \left[P(\overline{A}) \square P(B \mid \overline{A})\right]}$$

Example

In Orange County, 51% are males and 49% are females.

One adult is selected at random for a survey involving credit card usage.

- a. Find the prior probability that the selected person is male.
- b. It is later learned the survey subject was smoking a cigar, and 9.5% of males smoke cigars (only 1.7% of females do). Now find the probability the selected subject is male.

Example – continued

Notation:

$$M=$$
 male $\overline{M}=$ female $C=$ cigar smoker $\overline{C}=$ not a cigar smoker

a. Before the extra information obtained in part (b), we know 51% of the adults are male, so P(M) = 0.51.

Example – continued

b. Based on the additional information:

$$P(M) = 0.51$$

$$P(\overline{M}) = 0.49$$

$$P(C \mid M) = 0.095$$

$$P(C \mid \overline{M}) = 0.017$$

We can now apply Bayes' Theorem:

Example – continued

$$P(M \mid C) = \frac{P(M)\square P(C \mid M)}{\left[P(M)\square P(C \mid M)\right] + \left[P(\overline{M})\square P(C \mid \overline{M})\right]}$$

$$= \frac{0.51 \Box 0.095}{\left[0.51 \Box 0.095\right] + \left[0.49 \Box 0.017\right]}$$

$$=0.853$$
 (rounded)

Bayes' Theorem Generalized

The preceding formula used exactly two categories for event *A*, but the formula can be extended to include more than two categories.

We must be sure the multiple events satisfy two important conditions:

- 1. The events must be disjoint (with no overlapping).
- 2. The events must be exhaustive, which means they combine to include all possibilities.