

- An insurance company divides its clients into two categories: those who are accident prone and those who are not. Statistics show there is a 40% chance an accident prone person will have an accident within 1 year whereas there is a 20% chance non-accident prone people will have an accident within the first year.
- If 30% of the population is accident prone, what is the probability that a new policyholder has an accident within 1 year?

- Let A be the event a person is accident prone
- ➤ Let F be the event a person has an accident within 1 year

Notice that $(A \cap F)$ and $(A^c \cap F)$ are mutually exclusive events and that

$$(A \cap F) \cup (A^c \cap F) = F$$

- > Therefore $P(F) = P(A \cap F) + P(A^c \cap F)$
- \triangleright We need to find $P(A \cap F)$ and $P(A^c \cap F)$
- ➤ How?

Thus:

$$P(A \cap F) = P(F \mid A) \cdot P(A)$$

 $P(A^c \cap F) = P(F \mid A^c) \cdot P(A^c)$

 $P(F|A^C) = 0.2$ since non-accident prone people have a 20% chance of having an accident within 1 year P(A) = 0.30 since 30% of population is accident prone

P(F|A) = 0.40 since if a person is accident prone, then his chance of having an accident within 1 year is 40%

$$P(A^{C}) = 1 - P(A) = 0.70$$

Updating our Venn Diagram

Notice again that

$$P(F) = P(A \cap F) + P(A^{c} \cap F)$$

So the probability of having an accident within 1 year is:

$$P(F) = P(A \cap F) + P(A^{C} \cap F)$$

$$= P(F \mid A)P(A) + P(F \mid A^{C})P(A^{C})$$

$$= 0.40 \times 0.30 + 0.20 \times 0.70 = 0.26$$

Using Tree Diagrams:

Notice you can have an accident within 1 year by following branch A until F is reached

- The probability that F is reached via branch A is given by $P(F \mid A) \cdot P(A)$
- In other words, the probability of being accident prone and having one within 1 year is

$$P(A \cap F) = P(F \mid A) \cdot P(A)$$

You can also have an accident within 1 year by following branch A^{C} until F is reached

- The probability that F is reached via branch A^{C} is given by $P(F \mid A^{C}) \cdot P(A^{C})$
- In other words, the probability of NOT being accident prone and having one within 1 year is

$$P(A^{c} \cap F) = P(F \mid A^{c}) \cdot P(A^{c})$$

- What would happen if we had partitioned our sample space over more events, say $A_1, A_2, ..., A_n'$ all them mutually exclusive?
- Venn Diagram

$$P(F) = P(A_1 \cap F) + P(A_2 \cap F) + \dots + P(A_n \cap F)$$

For each
$$P(A_i \cap F) = P(F \mid A_i)P(A_i)$$

$$P(F) = P(A_1 \cap F) + P(A_2 \cap F) + \dots + P(A_n \cap F)$$

$$= P(F \mid A_1)P(A_1) + P(F \mid A_2)P(A_2) + \dots + P(F \mid A_n)P(A_n)$$

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

Tree Diagram

Notice that F can be reached via $A_1, A_2, ..., A_n$ branches

Multiplying across each branch tells us the probability of the intersection

Adding up all these products gives:

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

Ex: 2 (text tractor example) Suppose there are 3 assembly lines: Red, White, and Blue. Chances of a tractor not starting for each line are 6%, 11%, and 8%. We know 48% are red and 31% are blue. The rest are white. What % don't start?

Soln.

R: red

W: white

B: blue

N: not starting

$$P(R) = 0.48$$

$$P(W) = 0.21$$

$$P(B) = 0.31$$

$$P(N \mid R) = 0.06$$

$$P(N \mid W) = 0.11$$

$$P(N \mid B) = 0.08$$

$$P(N) = P(N | R) \cdot P(R) + P(N | W) \cdot P(W) + P(N | B) \cdot P(B)$$

= $(0.06) \cdot (0.48) + (0.11) \cdot (0.21) + (0.08) \cdot (0.31)$
= 0.0767

Main theorem:

 \blacktriangleright Ex. Suppose B_1 and B_2 partition a space and A is some event.

ightharpoonup Use $P\left(B_1\right), P\left(B_2\right), P\left(A\mid B_1\right), \text{ and } P\left(A\mid B_2\right) \text{ to determine } P\left(B_1\mid A\right).$

Recall the formulas:

$$\begin{split} P\left(B_{1}\cap A\right) &= P\left(A\mid B_{1}\right)\cdot P\left(B_{1}\right) \\ P\left(B_{1}\cap A\right) &= P\left(A\cap B_{1}\right) = P\left(B_{1}\mid A\right)\cdot P\left(A\right) \Rightarrow \ P\left(B_{1}\mid A\right) = \frac{P\left(B_{1}\cap A\right)}{P\left(A\right)} \\ P\left(A\right) &= P\left(B_{1}\right)\cdot P\left(A\mid B_{1}\right) + P\left(B_{2}\right)\cdot P\left(A\mid B_{2}\right) \end{split}$$

$$\mathbf{So,}\,P\left(B_{\!\scriptscriptstyle 1}\mid A\right) = \frac{P\left(B_{\!\scriptscriptstyle 1}\cap A\right)}{P\left(A\right)} = \frac{P\left(A\mid B_{\!\scriptscriptstyle 1}\right)\cdot P\left(B_{\!\scriptscriptstyle 1}\right)}{P\left(B_{\!\scriptscriptstyle 1}\right)\cdot P\left(A\mid B_{\!\scriptscriptstyle 1}\right) + P\left(B_{\!\scriptscriptstyle 2}\right)\cdot P\left(A\mid B_{\!\scriptscriptstyle 2}\right)}$$

$$P\!\left(B_{\!\scriptscriptstyle{k}} \mid A\right) = \frac{P\!\left(A \mid B_{\!\scriptscriptstyle{k}}\right) \cdot P\!\left(B_{\!\scriptscriptstyle{k}}\right)}{\sum_{i=1}^{n} P\!\left(A \mid B_{\!\scriptscriptstyle{i}}\right) \cdot P\!\left(B_{\!\scriptscriptstyle{i}}\right)}$$

Ex. 3 (text tractor example) 3 assembly lines: Red, White, and Blue. Some tractors don't start (see Ex. 2). Find prob. of each line producing a nonstarting tractor.

$$P(R) = 0.48$$
 $P(N \mid R) = 0.06$
 $P(W) = 0.21$ $P(N \mid W) = 0.11$
 $P(B) = 0.31$ $P(N \mid B) = 0.08$

Find
$$P(R \mid N)$$
, $P(W \mid N)$, and $P(B \mid N)$

$$P(R) = 0.48$$

$$P(N \mid R) = 0.06$$

 $P(N \mid W) = 0.11$

$$P(W) = 0.21$$

$$P(N \mid B) = 0.08$$

$$P(B) = 0.31$$

$$P(R | N) = \frac{P(R \cap N)}{P(N)}$$

$$= \frac{P(N | R) \cdot P(R)}{P(N | R) \cdot P(R) + P(N | W) \cdot P(W) + P(N | B) \cdot P(B)}$$

$$= \frac{(0.06) \cdot (0.48)}{(0.06) \cdot (0.48) + (0.11) \cdot (0.21) + (0.08) \cdot (0.31)}$$

$$\approx 0.3755$$

$$P(W|N) = \frac{P(N|W) \cdot P(W)}{P(N|R) \cdot P(R) + P(N|W) \cdot P(W) + P(N|B) \cdot P(B)}$$

$$= \frac{(0.11) \cdot (0.21)}{(0.06) \cdot (0.48) + (0.11) \cdot (0.21) + (0.08) \cdot (0.31)}$$

$$\approx 0.3012$$

$$P(B|N) \approx 0.3233$$

- **Ex. 4** Hazel thinks she may be allergic to eating peanuts, and takes a test that gives the following results:
- For people that really do have the allergy, the test says "Yes" 90% of the time
- For people that do not have the allergy, the test says "Yes" 5% of the time ("false positive")

If 1.3% of the population have the allergy, and Hazel's test says "Yes", what are the chances that Hazel really does have the allergy?

The following table shows the percents:

	Test says "Yes"	Test says "No"
Have allergy	90%	10% "False Negative"
Don't have it	5% "False Positive"	95%

Drawing a tree diagram can really help:

First of all, let's check that all the percentages add up:

$$1.17\% + 0.13\% + 4.935\% + 93.765\% = 100\%$$
 (good!)

And the two "Yes" answers add up to 1.17% + 4.935% = 6.105%, but only 1.17% are correct.

$$1.17/6.105 = 19.2\%$$

Ex. 5 The Nomorebugs Antivirus Software Company tests software for viruses with the following results:

- For software that really has a virus, the test says
 "Yes" 97% of the time
- For software that is really is virus-free, the test says "Yes" 2% of the time ("false positive")

If 1% of all software has a virus, and the virus test for randomly selected software says "Yes", what are the chances that the software really has a virus? The following table shows the percents:

	Test says "Yes"	Test says "No"
Has a virus	97%	3% "False Negative"
Is virus-free	2% "False Positive"	98%

Drawing a tree diagram can really help:

First of all, let's check that all the percentages add up: 0.97% + 0.03% + 1.98% + 97.02% = 100% (good!)

And the two "Yes" answers add up to 0.97% + 1.98% = 2.95%, but 0.97% are correct.

$$0.97/2.95 = 32.9\%$$

Ex. 6 In Bard College, 60% of the boys play football and 36% of the boys play ice hockey. Given that 40% of those that play football also play ice hockey, what percent of those that play ice hockey also play football?

Let A = Play football and B = Play ice hockey

Use Bayes' Theorem:

$$P(A|B) = \frac{P(A)P(B|A)}{P(B)}$$

$$P(A) = 60\% = 0.6$$

$$P(B) = 36\% = 0.36$$

$$P(B|A) = 40\% = 0.4$$

Therefore
$$P(A|B) = \frac{P(A)P(B|A)}{P(B)} = \frac{0.6 \times 0.4}{0.36} = \frac{0.24}{0.36} = 66\frac{2}{3}\%$$

Therefore, $66\frac{2}{3}\%$ of those that play ice hockey also play football.

Ex. 7 In AUCA, 40% of the girls like music and 24% of the girls like dance. Given that 30% of those that like music also like dance, what percent of those that like dance also like music?

Let A = Like music and B = Like dance

Use Bayes' Theorem:

$$P(A|B) = \frac{P(A)P(B|A)}{P(B)}$$

$$P(A) = 40\% = 0.4$$

$$P(B) = 24\% = 0.24$$

$$P(B|A) = 30\% = 0.3$$

Therefore
$$P(A|B) = \frac{P(A)P(B|A)}{P(B)} = \frac{0.4 \times 0.3}{0.24} = \frac{0.12}{0.24} = 50\%$$

Therefore 50% of those that like dance also like music.

Ex. 8 35% of the students in AUCA have a tablet, and 24% have a smart phone. Given that 42% of those that have smart phone also have a tablet, what percent of those that have a tablet also have a smart phone?

Let A = Have a smart phone and B = Have a tablet

Use Bayes' Theorem:

$$P(A|B) = \frac{P(A)P(B|A)}{P(B)}$$

$$P(A) = 24\% = 0.24$$

$$P(B) = 35\% = 0.35$$

$$P(B|A) = 42\% = 0.42$$

Therefore
$$P(A|B) = \frac{P(A)P(B|A)}{P(B)} = \frac{0.24 \times 0.42}{0.35} = \frac{0.1008}{0.35} = 28.8\%$$

Therefore 28.8% of those that have a tablet also have a smart phone.

Ex. 9 A test for a disease gives a correct positive result with a probability of 0.95 when the disease is present, but gives an incorrect positive result (false positive) with a probability of 0.15 when the disease is not present.

If 5% of the population has the disease, and Jean tests positive to the test, what is the probability Jean really has the disease?

Let A = A patient really has the disease and B = A patient tests positive

Use Bayes' Theorem:

$$P(A|B) = \frac{P(A)P(B|A)}{P(B)}$$

$$P(A) = 5\% = 0.05$$

$$P(B) = 5\% \times 0.95 + 95\% \times 0.15 = 0.0475 + 0.1425 = 0.19$$

$$P(B|A) = 0.95$$

Therefore
$$P(A|B) = \frac{P(A)P(B|A)}{P(B)} = \frac{0.05 \times 0.95}{0.19} = \frac{0.0475}{0.19} = 0.25$$

Therefore, the probability Jean really has the disease = 0.25

Ex. 10 Wire manufactured by a company is tested for strength.

The test gives a correct positive result with a probability of 0.85 when the wire is strong, but gives an incorrect positive result (false positive) with a probability of 0.04 when in fact the wire is not strong.

If 98% of the wires are strong, and a wire chosen at random fails the test, what is the probability it really is not strong enough?

Let A = A wire really is not strong enough and B = A wire fails the test

Use Bayes' Theorem:

$$P(A|B) = \frac{P(A)P(B|A)}{P(B)}$$

$$P(A) = 2\% = 0.02$$

 $P(B) = 98\% \times 0.15 + 2\% \times 0.96 = 0.147 + 0.0192 = 0.1662$
 $P(B|A) = 0.96$

Therefore
$$P(A|B) = \frac{P(A)P(B|A)}{P(B)} = \frac{0.02 \times 0.96}{0.1662} = \frac{0.0192}{0.1662} = 0.1155$$

Therefore, the probability a wire that fails the test really is not strong enough = 0.12 correct to two decimal places

Ex. 11 A supermarket buys light globes (light bulbs) from three different manufacturers - Brightlight (35%), Glowglobe (20%) and Shinewell (45%).

In the past, the supermarket has found that 1% of Brightlight's globes are faulty, and that 1.5% of Glowglobe's and Shinewell's globes are faulty. A customer buys a globe without looking at the manufacturer's name - in other words, it's a random choice. When she gets home, she finds the globe is faulty.

What is the probability she chose a Shinewell's globe?

Let

 A_1 = The globe was a Brightlight's.

 A_2 = The globe was a Glowglobe's.

 A_3 = The globe was a Shinewell's.

and B = A globe chosen at random is faulty.

Use Bayes' Theorem:

$$P(A_3|B) = \frac{P(A_3)P(B|A_3)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + P(A_3)P(B|A_3)}$$

$$P(A_1) = 35\% = 0.35$$

$$P(A_2) = 20\% = 0.2$$

$$P(A_3) = 45\% = 0.45$$

$$P(B|A_1) = 1\% = 0.01$$

$$P(B|A_2) = 1.5\% = 0.015$$

$$P(B|A_3) = 1.5\% = 0.015$$

Therefore
$$P(A_3|B) = \frac{P(A_3)P(B|A_3)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + P(A_3)P(B|A_3)}$$

$$= \frac{0.45 \times 0.015}{0.35 \times 0.01 + 0.2 \times 0.015 + 0.45 \times 0.015}$$

$$= \frac{0.00675}{0.0035 + 0.003 + 0.00675}$$

$$= \frac{0.00675}{0.01325}$$

$$= 0.509...$$

Therefore, the probability she chose a Shinewell´s globe = 0.51 correct to two decimal places

Ex. 12 A glazier buys his glass from four different manufacturers - Clearglass (10%), Strongpane (25%), Mirrorglass (30%) and Reflection (35%).

In the past, the glazier has found that 1% of Clearglass' product is cracked, 1.5% of Strongpane's product is cracked, and 2% of Mirrorglass' and Reflection's products are cracked.

The glazier removes the protective covering from a sheet of glass without looking at the manufacturer's name - in other words, it's a random choice. He finds the glass is cracked. What is the probability it was made by Mirrorglass?

Let

 A_1 = The glass was from Clearglass.

 A_2 = The glass was from Strongpane.

 A_3 = The glass was from Mirrorglass

 A_4 = The glass was from Reflection.

and B = A glass chosen at random is cracked.

Use Bayes' Theorem:

$$P(A_3|B) = \frac{P(A_3)P(B|A_3)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + P(A_3)P(B|A_3) + P(A_4)P(B|A_4)}$$

$$P(A_1) = 10\% = 0.1$$

$$P(A_2) = 25\% = 0.25$$

$$P(A_3) = 30\% = 0.3$$

$$P(A_3) = 35\% = 0.35$$

$$P(B|A_1) = 1\% = 0.01$$

$$P(B|A_2) = 1.5\% = 0.015$$

$$P(B|A_3) = 2\% = 0.02$$

$$P(B|A_4) = 2\% = 0.02$$

Therefore
$$P(A_3|B) = \frac{P(A_3)P(B|A_3)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + P(A_3)P(B|A_3) + P(A_4)P(B|A_4)}$$

$$= \frac{0.3 \times 0.02}{0.1 \times 0.01 + 0.25 \times 0.015 + 0.3 \times 0.02 + 0.35 \times 0.02}$$

$$= \frac{0.006}{0.001 + 0.00375 + 0.006 + 0.007}$$

$$= \frac{0.006}{0.01775}$$

$$= 0.3380...$$

Therefore, the probability the glass was made by Mirrorglass = 0.34 correct to two decimal places