72

4.6. Probability

4.6.1. Introduction. Assume that we perform an experiment such as tossing a coin or rolling a die. The set of possible outcomes is called the *sample space* of the experiment. An *event* is a subset of the sample space. For instance, if we toss a coin three times, the sample space is

$$S = \{HHH, HHT, HTH, HTT, THH, THT, TTH, TTT\}$$
.

The event "at least two heads in a row" would be the subset

$$E = \{HHH, HHT, THH\}$$
.

If all possible outcomes of an experiment have the same likelihood of occurrence, then the probability of an event $A \subset S$ is given by Laplace's rule:

$$P(E) = \frac{|E|}{|S|}.$$

For instance, the probability of getting at least two heads in a row in the above experiment is 3/8.

4.6.2. Probability Function. In general the likelihood of different outcomes of an experiment may not be the same. In that case the probability of each possible outcome x is a function P(x). This function verifies:

$$0 \le P(x) \le 1$$
 for all $x \in S$

and

$$\sum_{x \in S} P(x) = 1.$$

The probability of an event $E \subseteq S$ will be

$$P(E) = \sum_{x \in E} P(x)$$

Example: Assume that a die is loaded so that the probability of obtaining n point is proportional to n. Find the probability of getting an odd number when rolling that die.

Answer: First we must find the probability function P(n) (n = 1, 2, ..., 6). We are told that P(n) is proportional to n, hence P(n) = kn. Since P(S) = 1 we have $P(1) + P(2) + \cdots + P(6) = 1$, i.e., $k \cdot 1 + k \cdot 2 + \cdots + k \cdot 6 = 21k = 1$, so k = 1/21 and P(n) = n/21. Next we want to

find the probability of
$$E = \{2, 4, 6\}$$
, i.e. $P(E) = P(2) + P(4) + P(6) = \frac{2}{21} + \frac{4}{21} + \frac{6}{21} = \boxed{\frac{12}{21}}$.

- **4.6.3.** Properties of probability. Let P be a probability function on a sample space S. Then:
 - 1. For every event $E \subseteq S$,

$$0 \le P(E) \le 1$$
.

- 2. $P(\emptyset) = 0, P(S) = 1.$
- 3. For every event $E \subseteq S$, if \overline{E} = is the complement of E ("not E") then

$$P(\overline{E}) = 1 - P(E).$$

4. If $E_1, E_2 \subseteq S$ are two events, then

$$P(E_1 \cup E_2) = P(E_1) + P(E_2) - P(E_1 \cap E_2).$$

In particular, if $E_1 \cap E_2 = \emptyset$ (E_1 and E_2 are mutually exclusive, i.e., they cannot happen at the same time) then

$$P(E_1 \cup E_2) = P(E_1) + P(E_2)$$
.

Example: Find the probability of getting a sum different from 10 or 12 after rolling two dice. Answer: We can get 10 in 3 different ways: 4+6, 5+5, 6+4, so P(10)=3/36. Similarly we get that P(12)=1/36. Since they are mutually exclusive events, the probability of getting 10 or 12 is P(10)+P(12)=3/36+1/36=4/36=1/9. So the probability of not getting 10 or 12 is 1-1/9=8/9.

4.6.4. Conditional Probability. The conditional probability of an event E given F, represented $P(E \mid F)$, is the probability of E assuming that F has occurred. It is like restricting the sample space to F. Its value is

$$P(E \mid F) = \frac{P(E \cap F)}{P(F)}.$$

Example: Find the probability of obtaining a sum of 11 after rolling two fair dice. Find the probability of that event if we know that at least one of the dice shows 5 points.

Answer: We call E = "obtaining sum 10" and F = "at least one of the dice shows 5 points". The number of possible outcomes is $6 \times 6 =$ 36. The event "obtaining a sum 10" is $E = \{(4,6), (5,5), (6,4)\}$, so

|E|=3. Hence the probability is P(E)=|E|/|S|=3/36=1/12. Now, if we know that at least one of the dice shows 5 points then the sample space shrinks to

$$F = \{(1,5), (2,5), (3,5), (4,5), (5,5), (6,5), (5,1), (5,2), (5,3), (5,4), (5,6)\},\$$
 so $|F| = 11$, and the ways to obtain a sum 10 are $E \cap F = \{(5,5)\},\$ $|E \cap F| = 1$, so the probability is $P(E \mid F) = P(E \cap F)/P(F) = 1/11$.

4.6.5. Independent Events. Two events E and F are said to be *independent* if the probability of one of them does not depend on the other, e.g.:

$$P(E \mid F) = P(E).$$

In this circumstances:

$$P(E \cap F) = P(E) \cdot P(F)$$
.

Note that if E is independent of F then also F is independent of E, e.g., $P(F \mid E) = P(F)$.

Example: Assume that the probability that a shooter hits a target is p = 0.7, and that hitting the target in different shots are independent events. Find:

- 1. The probability that the shooter does not hit the target in one shot.
- 2. The probability that the shooter does not hit the target three times in a row.
- 3. The probability that the shooter hits the target at least once after shooting three times.

Answer:

- 1. P(not hitting the target in one shot) = 1 0.7 = 0.3.
- 2. $P(\text{not hitting the target three times in a row}) = 0.3^3 = 0.027.$
- 3. P(hitting the target at least once in three shots) = 1-0.027 = 0.973.
- **4.6.6.** Bayes' Theorem. Suppose that a sample space S is partitioned into n classes C_1, C_2, \ldots, C_n which are pairwise mutually exclusive and whose union fills the whole sample space. Then for any event F we have

$$P(F) = \sum_{i=1}^{n} P(F \mid C_i) P(C_i)$$

and

$$P(C_j \mid F) = \frac{P(F \mid C_j) P(C_j)}{P(F)}.$$

Example: In a country with 100 million people 100 thousand of them have disease X. A test designed to detect the disease has a 99% probability of detecting it when administered to a person who has it, but it also has a 5% probability of giving a false positive when given to a person who does not have it. A person is given the test and it comes out positive. What is the probability that that person has the disease?

Answer: The classes are C_1 = "has the disease" and C_2 = "does not have the disease", and the event is F = "the test gives a positive". We have: $|S| = 100,000,000, |C_1| = 100,000, |C_2| = 99,900,000,$ hence $P(C_1) = |C_1|/|S| = 0.001, P(C_2) = |C_2|/|S| = 0.999.$ Also $P(F \mid C_1) = 0.99, P(F \mid C_2) = 0.05.$ Hence:

$$P(F) = P(F \mid C_1) \cdot P(C_1) + P(F \mid C_2) \cdot P(C_2)$$

= 0.99 \cdot 0.001 + 0.05 \cdot 0.999 = 0.05094,

and by Bayes' theorem:

$$P(C_1 \mid F) = \frac{P(F \mid C_1) \cdot P(C_1)}{P(F)} = \frac{0.99 \cdot 0.001}{0.05094}$$
$$= 0.019434628 \dots \approx 2\%.$$

(So the test is really of little use when given to a random person—however it might be useful in combination with other tests or other evidence that the person might have the disease.)