Conditional Probability:

Consider the example: Suppose we have a lot consisting of 100 items of which 80 are good and 20 are defective. Now we choose two items at random from this lot.

We define $A = \{ \text{the first item is defective} \}$ and $B = \{ \text{the second item is defective} \}$.

- (a) If the selection is With Replacement (WR), what is P(A) and P(B)?
- (b) If the selection is Without Replacement (WOR), what is P(A) and P(B)?

Suppose we choose samples WR then P(A)=20/100=1/5 = P(B).

If we chose samples WOR then P(A)=1/5. But what is P(B)?

To compute we should know whether A did occur or not. Thus if A and B are two events associated with an experiment E, then P(B/A) denotes the conditional probability of the event B, given that A has occurred, i.e. P(B/A)=19/99.

Definition: If A and B are events for which P(B)>0, then we define the conditional probability of A given B denoted by P(A/B) as

 $P(A/B)=P(A\cap B)/P(B); P(B)>0$

Similarly $P(B/A)=P(A\cap B)/P(A)$; P(A)>0

Note: Whenever we compute P(B/A), we are essentially computing the P(B) with respect to the reduced sample space A, rather than the originally sample space S.

Ex: Two fair dice are tossed, and the outcomes are recorded

$$S = \begin{cases} (1,1) & (1,2) \dots & (1,6) \\ (2,1) & (2,2) \dots & (2,6) \\ \vdots & \vdots & \vdots \\ (6,1) & (6,2) \dots & (6,6) \end{cases}$$

Let $A = \{(x,y); x+y=10\}$ and $B = \{(x,y); x>y\}$

Then $A=\{(5,5),(4,6),(6,4)\}$ and $B=\{(2,1),(3,1),(3,2),\dots,(6,5)\}$

P(A)=3/36 & P(B)=15/36

Now P(A/B)=? = 1/15 & P(B/A)=1/3

Also, from the above definition we have $P(A/B) = P(A \cap B)/P(B)$

Here $A \cap B$ occurs iff both A and B occur and for this only one outcome is favorable. Hence $P(A \cap B) = 1/36$.

Therefore, $P(A/B) = P(A \cap B)/P(B) = (1/36)/(15/36) = 1/15$ Similarly, $P(B/A) = P(B \cap A)/P(A) = (1/36)/(3/36) = 1/3$. Note: P(A/B) satisfies the various axioms,

- (i). $0 \le P(A/B) \le 1$
- (ii). P(S/B)=1
- (iii). $P((A_1 \cup A_2)/B) = P(A_1/B) + P(A_2/B)$ if $A_1 \cap A_2 = \phi$ i.e A & A are mutually exclusive
- (iv). $P(A_1U A_2U .../B) = P(A_1/B) + P(A_2/B) +;$ if $A_i \cap A_j \neq \phi$ for $i \neq j$
- (v). If B=S, $P(A/S)=P(A\cap S)/P(S)=P(A)$.

Thus we have two ways of computing P(A/B).

- (i). Directly, by considering, P(A) with respect to the reduced sample space B.
- (ii). Using the above definition by computing $P(A),P(A\cap B)$ with respect to original sample space S.

Multiplication Theorem:

If A and B are any two events, then

 $P(A \cap B) = P(B).P(A/B).$

=P(A).P(B/A).

Using this theorem, we can compute the probability of the simultaneous occurrence of two events.

Ex: In the above example of a lot consisting of 80 good items and 20 defective items if we were to choose 2 items at random (WOR), what is the probability that both of them are defective?

Solution: Define $A=\{\text{first item is defective}\}\$ $B=\{\text{second item is defective}\}\$.

 $P(A)=1/5, P(B/A)=19/99, P(A\cap B)=?$

 $P(A \cap B) = P(B/A).P(A) = 19/495$

Note: Generalization of Multiplication Theorem.

If A_1 , A_2 , A_3, A_n are any n events then,

 $P(A_1 \cap A_2 \cap A_3 \cap ... \cap A_n) = P(A_1) P(A_2 / A_1) P(A_3 / A_1 A_2) ... P(A_n / A_1 A_{2...} A_{n-1})$

Definition: The events B_1, B_2, \dots, B_k are said to partition the sample space S if,

- (i). $B_i \cap B_j = \emptyset \quad \forall i \neq j$
- (ii). $\bigcup_{i=1}^{k} B_i = S$
- (iii). $P(B_i)>0 \forall i$

(i.e. when an experiment E is performed, one and only one of the B_i's occurs)

Theorem of Total Probability:

Let A be an event with respect to S and let B_1 , B_2 ,..... B_k be a partition of S. We may decompose and write A as the union of mutually exclusive events.

i.e. $A = (A \cap B_1) U (A \cap B_2) U \dots U (A \cap B_k)$ where some of $A \cap B_1$ may be $= \phi$

Therefore $P(A)=P[(A\cap B_1)U(A\cap B_2)U....U(A\cap B_k)]$

$$= \! P(A \cap B_1) + P(A \cap B_2) \! + \! \ldots \! + \! P(A \cap B_k)$$

By Multiplication theorem,

$$P(A)=P(B_1).P(A/B_1)+P(B_2).P(A/B_2)+....+P(B_i).P(A/B_i)+...+P(B_k).P(A/B_k)$$

 $P(A) = \sum_{j=1}^{k} P(B_j).P(A/B_j)$ is called the theorem of total probability.

Ex: Consider the lot of 20 defective and 80 non defective items from which we choose two items WOR. What is the probability that the 2^{nd} item selected is defective?

Let A:{1st selection is defective} and B:{2nd selection is defective} We have $P(B)=P(B/A)P(A)+P(B/\overline{A})P(\overline{A})$ =(19/99)(1/5)+(20/99)(4/5)=1/5.