Solution to the Monty Hall Problem with the Bayesian Theorem

Lukas Prokop

September 27, 2013

1 The problem

In a quizshow, the candidate has to select one of three doors. Behind two doors there is a goat (an undesirable prize). Behind the one door there is a car. At the beginning the candidate tries to guess the door with the car. Afterwards the moderator Monty Hall opens one of the doors with a goat which is not the candidate's door. So two doors are left where one of them is the one, the candidate has chosen. Monty asks the candidate whether he would like to change his mind; he is free to select the other door.

In general, is it better to change the mind, stick to the first selection or doesn't it matter?

2 Bayesian approach

Assumption (one of three cases): The candidate selects door #1.

 D_1 Car behind door #1

 D_2 Car behind door #2

 D_3 Car behind door #3

We define the corresponding probabilities:

$$P(D_1) = \frac{1}{3}$$
 $P(D_2) = \frac{1}{3}$ $P(D_3) = \frac{1}{3}$

We somehow have to model the behavior of the moderator. Therefore we introduce a hypothesis H that he opens door #3. The probability that he selects door #3 in favor of door #2 is $\frac{1}{2}$, because #1 is already taken by the candidate:

$$P(H) = \frac{1}{2}$$

Furthermore,

$$P(H \mid D_1) = \frac{1}{2}$$
 $P(H \mid D_2) = 1$ $P(H \mid D_3) = 0$

So the probability that he opens door #3 under the condition that door #1 contains the car is $\frac{1}{2}$ (moderator will select door #2 or door #1 because #1 is candidate's door). The probability is 1 if the car is in door #2 (door #1 is candidate's door and #2 contains the car). And if the car is in door #3, the moderator will never show door #3.

We can spot some asymmetry here. This point is evidently responsible why an intuition like "it does not matter" might be wrong.

So we will use the Bayes' Theorem:

$$\underbrace{P(A \mid B)}_{\text{posterior probability}} = \underbrace{\underbrace{\overbrace{P(B \mid A)}^{\text{Likelihood priori probability}}_{P(A)}^{\text{priori probability}}}_{\text{expectedness}}$$

The important question is: Under the assumption that we have selected door #1 (our first assumption) and Monty opens door #3 (our hypothesis or "expectedness"), what is the probability that the car is behind door #1 compared to door #2?

$$P(D_1 | H) = \frac{P(H | D_1) \cdot P(D_1)}{P(H)} = \frac{\frac{1}{2} \cdot \frac{1}{3}}{\frac{1}{2}} = \frac{1}{3}$$
$$P(D_2 | H) = \frac{1 \cdot \frac{1}{3}}{\frac{1}{2}} = \frac{2}{3}$$

So apparently, the probability that door #2 contains the car is higher than for door #1. Or in other words: in this case the candidate should prefer to change his mind.

Now we have to evaluate this for other hypotheses (moderator opens door #2) and other candidate selections (door #2 and door #3). The approach is the same and not carried out here. But the conclusion keeps the same in all cases: Being open to change your mind will make you probabilistically win the car.