Formulae For

Probability

By OP Gupta [Indira Award Winner, +91-9650 350 480]

RECAPITULATION & CONDITIONAL PROBABILITY

Important Terms, Definitions & Formulae

01. Basics Of Probability:

Let S and E be the sample space and an event in an experiment respectively.

Then, Probability = $\frac{\text{Number of favourable events}}{\text{Total number of elementary events}} = \frac{n(E)}{n(S)}$.

- Also as $\phi \subset E \subset S$
- $\therefore n(\phi) \le n(E) \le n(S)$
- or $0 \le n(E) \le n(S)$
- $\Rightarrow \frac{0}{n(S)} \le \frac{n(E)}{n(S)} \le \frac{n(S)}{n(S)}$
- \Rightarrow $0 \le P(E) \le 1$.

Hence, if P(E) denotes the probability of occurrence of an event E then, $0 \le P(E) \le 1$ and $P(\overline{E}) = 1 - P(E)$ such that $P(\overline{E})$ denotes the probability of *non-occurrence* of the event E.

- Note that $P(\overline{E})$ can also be represented as P(E').
- **02.** Mutually Exclusive or Disjoint Events: Two events A and B are said to be mutually exclusive if occurrence of one prevents the occurrence of the other.

Consider an example of throwing a die. We have the sample spaces as, $S = \{1, 2, 3, 4, 5, 6\}$.

Suppose $A = the \ event \ of \ occurrence \ of \ a \ number \ greater \ than \ 4 = \{5,6\}$,

B = the event of occurrence of an odd number = $\{1,3,5\}$ and

 $C = the \ event \ of \ occurrence \ of \ an \ even \ number = \{2,4,6\}.$

In these events, the events B and C are mutually exclusive events but A and B are not mutually exclusive events because they can occur together (when the number 5 comes up). Similarly A and C are not mutually exclusive events as they can also occur together (when the number 6 comes up).

❖ If A and B are mutually exhaustive events then we always have,

$$P(A \cap B) = 0$$

$$\int As \quad n(A \cap B) = \phi$$

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

❖ If A, B and C are mutually exhaustive events then we always have,

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

03. Independent Events: Two events are independent if the occurrence of one does not affect the occurrence of the other.

Consider an example of drawing two balls *one by one with replacement* from a bag containing 3 red and 2 black balls.

Suppose $A = the \ event \ of \ occurrence \ of \ a \ red \ ball \ in \ first \ draw$,

 $B = the \ event \ of \ occurrence \ of \ a \ black \ ball \ in \ the \ second \ draw$.

Then
$$P(A) = \frac{3}{5}$$
, $P(B) = \frac{2}{5}$.

Here probability of occurrence of event B is not affected by occurrence or non-occurrence of the event A. Hence event A and B are independent events.

List Of Formulae for Class XII By OP Gupta (Electronics & Communications Engineering)

But if the two balls would have been drawn *one by one without replacement*, then the probability of occurrence of a black ball in second draw when a red ball has been drawn in first draw = $P(B) = \frac{2}{4}$. Also if a red ball is not drawn in the first draw, then the probability of occurrence of a black ball in the second draw = $P(B) = \frac{1}{4}$ (After a black ball is drawn there are only 4 balls left in the bag). In this case the event of drawing a red ball in the first draw and the event of drawing a black ball in the second draw are not independent.

- For independent events A and B, we always have $P(A \cap B) = P(A) \cdot P(B)$.
- For independent events A, B and C, we always have $P(A \cap B \cap C) = P(A) \cdot P(B) \cdot P(C)$.
- ❖ Also we have for independent events A and B, $P(A \cup B) = 1 P(\overline{A}) \cdot P(\overline{B})$.
- Since for independent events A and B we have $P(A \cap B) = P(A) \cdot P(B)$, so the *conditional probability* (discussed later in this chapter) of event A when B has already occurred is given as,

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

i.e.,
$$P(A|B) = \frac{P(A) \cdot P(B)}{P(B)}$$
 \Rightarrow $P(A|B) = P(A)$

- 04. Exhaustive Events: Two or more events say A, B and C of an experiment are said to be exhaustive events if,
 - a) their union is the total sample space i.e. $A \cup B \cup C = S$
 - b) the events A, B and C are disjoint in pairs i.e. $A \cap B = \phi$, $B \cap C = \phi$ and $C \cap A = \phi$.
 - c) P(A) + P(B) + P(C) = 1.

Consider an example of throwing a die. We have $S = \{1, 2, 3, 4, 5, 6\}$.

Suppose A = the event of occurrence of an even number = $\{2,4,6\}$,

B = the event of occurrence of an odd number = $\{1,3,5\}$ and

 $C = the \ event \ of \ getting \ a \ number \ multiple \ of \ 3 = \{3,6\}.$

In these events, the events A and B are exhaustive events as $A \cup B = S$ but the events A and C or the events B and C are not exhaustive events as $A \cup C \neq S$ and similarly $B \cup C \neq S$.

05. Conditional Probability: By the conditional probability we mean the probability of occurrence of event A when B has already occurred.

You can note that in case of occurrence of event A when B has already occurred, the *event B acts as the sample space and* $A \cap B$ *acts as the favourable event.*

The 'conditional probability of occurrence of event A when B has already occurred' is sometimes also called as **probability of occurrence of event A w.r.t. B**.

$$\bullet \quad P(\overline{A} \mid B) = \frac{P(\overline{A} \cap B)}{P(B)}, \ P(B) \neq 0$$

$$\bullet \quad P(A \mid \overline{B}) = \frac{P(A \cap \overline{B})}{P(\overline{B})}, \ P(\overline{B}) \neq 0$$

06. Useful formulae:

a)
$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$
 i.e. $P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$

b)
$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(C \cap A) + P(A \cap B \cap C)$$

c)
$$P(\overline{A} \cap B) = P(\text{only } B) = P(B - A) = P(B \text{ but not } A) = P(B) - P(A \cap B)$$

d)
$$P(A \cap \overline{B}) = P(\text{only } A) = P(A - B) = P(A \text{ but not } B) = P(A) - P(A \cap B)$$

e)
$$P(\overline{A} \cap \overline{B}) = P(\text{neither A nor B}) = 1 - P(A \cup B)$$

Pictorial Description Of The Playing Cards:

$$^{n}C_{r} = \frac{n!}{r!(n-r)!}, ^{n}C_{r} = ^{n}C_{n-r} \text{ such that } n \ge r$$

$$n! = n.(n-1).(n-2)...5.4.3.2.1$$
. Also, $0! = 1$.

07. Events and Symbolic representations:

Verbal description of the event	Equivalent set notation
Event A	A
Not A	Ā or A'
A or B (occurrence of atleast one of A and B)	$A \cup B$ or $A + B$
A and B (simultaneous occurrence of both A and B)	$A \cap B$ or AB
A but not B (A occurs but B does not)	$A \cap \overline{B}$ or $A - B$
Neither A nor B	$\overline{\mathrm{A}} \cap \overline{\mathrm{B}}$
At least one of A, B or C	$A \cup B \cup C$
All the three of A, B and C	$A \cap B \cap C$

TOTAL PROBABILITY & BAYES' THEOREM

Important Terms, Definitions & Formulae

01. Bayes' Theorem: If $E_1, E_2, E_3, ..., E_n$ are *n* non- empty events constituting a partition of sample spaces S *i.e.*, $E_1, E_2, E_3, ..., E_n$ are pair wise disjoint and $E_1 \cup E_2 \cup E_3 \cup ... \cup E_n = S$ and A is any event of non-zero probability then,

$$P(E_{i} | A) = \frac{P(E_{i}).P(A | E_{i})}{\sum_{j=1}^{n} P(E_{j}).P(A | E_{j})}, i = 1,2,3,...,n$$

For example,
$$P(E_1|A) = \frac{P(E_1).P(A|E_1)}{P(E_1).P(A|E_1) + P(E_2).P(A|E_2) + P(E_3).P(A|E_3)}$$

- Bayes' Theorem is also known as the formula for the probability of causes.
- \bullet If $E_1, E_2, E_3, ..., E_n$ form a partition of S and A be any event then,

$$P(A) = P(E_1) \cdot P(A \mid E_1) + P(E_2) \cdot P(A \mid E_2) + \dots + P(E_n) \cdot P(A \mid E_n)$$

$$[:: P(E_1 \cap A) = P(E_1) \cdot P(A \mid E_1)$$

The probabilities $P(E_1), P(E_2), ..., P(E_n)$ which are known before the experiment takes place are called **priori probabilities** and $P(A | E_n)$ are called **posteriori probabilities**.

BERNOULLI TRIALS & BINOMIAL DISTRIBUTION

Important Terms, Definitions & Formulae

- 01. Bernoulli Trials: Trials of a random experiment are called Bernoulli trials, if they satisfy the following four conditions:
 - a) The trials should be finite in numbers.
 - b) The trials should be independent of each other.
 - c) Each of the trial yields exactly two outcomes i.e. success or failure.
 - d) The probability of success or the failure remains the same in each of the trial.

If an experiment is repeated n times under the similar conditions, we say that n trials of the experiment have been made.

02. Binomial Distribution: Let E be an event. Let p = probability of success in one trial (i.e., occurrence of event E in one trial) and, q = 1 - p = probability of failure in one trial (i.e., non-occurrence of event E in one trial).

Let X = number of successes (*i.e.*, number of times event E occurs in n trials).

Then, Probability of X successes in *n* trials is given by the relation,

$$P(X = r) = P(r) = {}^{n}C_{r}p^{r}q^{n-r}$$

where r = 0,1,2,3,...,n; p = probability of success in one trial and q = 1 - p = probability of failure in one trial.

The result $P(X = r) = P(r) = {}^{n}C_{r}p^{r}q^{n-r}$ can be used only when:

- (i) the probability of success in each trial is the same.
- (ii) each trial must surely result in either a success or a failure.
- Arr P(X = r) or P(r) is also called **probability of occurrence of event** E exactly r times in n trials.
- $\text{Here } {}^{n}C_{r} = \frac{n!}{r! (n-r)!}$
- Note that ${}^{n}C_{r}p^{r}q^{n-r}$ is the $(r+1)^{th}$ term in the binomial expansion of $(q+p)^{n}$.
- $Aean = \sum_{r=0}^{n} r. P(r) = np$
- Variance = $\sum_{r=0}^{n} r^2 \cdot P(r) (Mean)^2 = npq$
- \Leftrightarrow Standard Deviation = \sqrt{npq}
- Recurrence formula, $P(x = r + 1) = \left(\frac{n r}{r + 1}\right) \left(\frac{p}{q}\right) P(r)$.
- A Binomial Distribution with n Bernoulli trials and probability of success in each trial as p is denoted by B(n, p). Here n and p are known as **the parameters of binomial distribution**.
- \bullet The expression P(x=r) or P(r) is called the **probability function of the binomial** distribution.

PROBABILITY DISTRIBUTION

Important Terms, Definitions & Formulae

- 01. Random Variable: A random variable is a real valued function defined over the sample space of an experiment. In other words, a random variable is a real-valued function whose domain is the sample space of a random experiment. A random variable is usually denoted by upper case letters X, Y, Z etc.
 - ➤ **Discrete random variable:** It is a random variable which can take only finite or countably infinite number of values.
 - ➤ Continuous random variable: It is a random variable which can take any value between two given limits is called a continuous random variable.
- 02. Probability Distribution Of A Random Variable: If the values of a random variable together with the corresponding probabilities are given, then this description is called a probability distribution of the random variable.
- Mean or Expectation of a random variable $X = \mu = \sum_{i=1}^{n} x_i P_i$
- $\text{Variance} = (\sigma^2) = \sum_{i=1}^n \mathbf{P}_i \, x_i^2 \mu^2$
- **Standard Deviation** = $\sigma = \sqrt{Variance}$.

Hii, All!

I hope this texture may have proved beneficial for you.

While going through this material, if you noticed any error(s) or, something which doesn't make sense to you, **please** bring it in my notice through SMS or Call at +91-9650 350 480 or Email at **theopgupta@gmail.com**.

With lots of Love & Blessings!

- OP Gupta

Electronics & Communications Engineering, Indira Award Winner www.theOPGupta.WordPress.com