

SDS 321: Introduction to Probability and Statistics

Lecture 6: Conditional Independence and counting introduction

Purnamrita Sarkar Department of Statistics and Data Science The University of Texas at Austin

www.cs.cmu.edu/~psarkar/teaching.html

Conditional Independence

- Recall, we said two events A and B were independent if
 - ▶ P(A|B) = P(A) knowing B tells us nothing about the probability of A.
 - ▶ This means that $P(A \cap B) = P(A)P(B)$.
- We can extend this definition to conditional probabilities. We say two events A and B are conditionally independent given some event C if
 - $P(A|B \cap C) = P(A|C).$
 - We write this as $A \perp \!\!\! \perp B \mid C$.
 - Like before, this boils down to: $P(A \cap B|C) = P(A|C)P(B|C)$
 - Can you prove it?

- ► Consider two urns, each containing 100 balls.
- ▶ The first urn contains all red balls.
- ▶ The second urn contains all blue balls.
- We select an urn at random. Let A be the event that the first urn is chosen.
- ▶ We select a ball from the urn, note it's color, and put it back. We then select another ball from the urn, note it's color, and put it back.
- ▶ Let *A* be the event that the first urn was chosen, let *R*₁ be the event that the first ball was red, and let *R*₂ be the event that the second ball was red.
- \blacktriangleright Are R_1 and R_2 independent?

Think about it intuitively first.

▶ I tell you that the first ball is red.

- ▶ I tell you that the first ball is red.
- ▶ Then you know for sure that the first urn is picked.

- ▶ I tell you that the first ball is red.
- ▶ Then you know for sure that the first urn is picked.
- So the second ball has to be red as well.

- ▶ I tell you that the first ball is red.
- ▶ Then you know for sure that the first urn is picked.
- So the second ball has to be red as well.
- Knowing about the first ball tells you a lot about the color of the second ball.

- I tell you that the first ball is red.
- ▶ Then you know for sure that the first urn is picked.
- So the second ball has to be red as well.
- Knowing about the first ball tells you a lot about the color of the second ball.
- Clearly they are not independent!

- ▶ We need to compare $P(R_1 \cap R_2)$ with $P(R_1)P(R_2)$
- By the law of total probability,

- ▶ We need to compare $P(R_1 \cap R_2)$ with $P(R_1)P(R_2)$
- By the law of total probability,

$$P(R_1) = P(R_1|A)P(A) + P(R_1|A^c)P(A^c)$$

- ▶ We need to compare $P(R_1 \cap R_2)$ with $P(R_1)P(R_2)$
- ▶ By the law of total probability,

$$P(R_1) = P(R_1|A)P(A) + P(R_1|A^c)P(A^c)$$

=1 \times 0.5 + 0 \times 0.5 = 0.5

- ▶ We need to compare $P(R_1 \cap R_2)$ with $P(R_1)P(R_2)$
- By the law of total probability,

$$P(R_1) = P(R_1|A)P(A) + P(R_1|A^c)P(A^c)$$

=1 \times 0.5 + 0 \times 0.5 = 0.5

▶ What is $P(R_2)$? Its also 0.5.

- ▶ We need to compare $P(R_1 \cap R_2)$ with $P(R_1)P(R_2)$
- By the law of total probability,

$$P(R_1) = P(R_1|A)P(A) + P(R_1|A^c)P(A^c)$$

= 1 \times 0.5 + 0 \times 0.5 = 0.5

- ▶ What is $P(R_2)$? Its also 0.5.
 - Again, by the law of total probability,

$$P(R_1 \cap R_2) = P(R_1 \cap R_2 | A)P(A) + P(R_1 \cap R_2 | A^c)P(A^c)$$

= 1 \times 1 \times 0.5 + 0 \times 0 \times 0.5 = 0.5

Let's compare: $P(R_1)P(R_2) = 0.5 \times 0.5 = 0.25$

- ▶ We need to compare $P(R_1 \cap R_2)$ with $P(R_1)P(R_2)$
- By the law of total probability,

$$P(R_1) = P(R_1|A)P(A) + P(R_1|A^c)P(A^c)$$

=1 \times 0.5 + 0 \times 0.5 = 0.5

- ▶ What is $P(R_2)$? Its also 0.5.
 - Again, by the law of total probability,

$$P(R_1 \cap R_2) = P(R_1 \cap R_2 | A)P(A) + P(R_1 \cap R_2 | A^c)P(A^c)$$

= 1 \times 1 \times 0.5 + 0 \times 0 \times 0.5 = 0.5

- Let's compare: $P(R_1)P(R_2) = 0.5 \times 0.5 = 0.25$
- ▶ So, $P(R_1 \cap R_2) \neq P(R_1)P(R_2)$ i.e. $R_1 \not\perp\!\!\!\perp R_2$.

► What if we condition on the chosen urn? Are the two colors now independent?

- What if we condition on the chosen urn? Are the two colors now independent?
- Our gut says yes... let's just double check the math.

$$P(R_1|A) = P(R_2|A) = 1$$

 $P(R_1 \cap R_2|A) = 1 \times 1 = 1 = P(R_1|A)P(R_2|A)$

- ▶ So, $R_1 \perp R_2 | A$
- Knowing which urn was used tells us something about how likely it is that they are both red!
- Conditional independence does not imply independence!

- What if we condition on the chosen urn? Are the two colors now independent?
- Our gut says yes... let's just double check the math.

$$P(R_1|A) = P(R_2|A) = 1$$

 $P(R_1 \cap R_2|A) = 1 \times 1 = 1 = P(R_1|A)P(R_2|A)$

- ▶ So, $R_1 \perp R_2 | A$
- Knowing which urn was used tells us something about how likely it is that they are both red!
- Conditional independence does not imply independence!

Summing up

So far we have done-

- ► Sets, sample spaces
- Axioms of probability
- Conditional probability and Bayes rule
- Independence and conditional independence
- ► Today we will start counting. Reading-Ross chapter 1.

- ▶ You pick an element, note what it is, and put it back.
- ▶ An element can be repeated in your arrangement.

- ▶ You pick an element, note what it is, and put it back.
- ▶ An element can be repeated in your arrangement.
- ▶ The first choice can be one of *n* elements.

- ▶ You pick an element, note what it is, and put it back.
- ▶ An element can be repeated in your arrangement.
- ▶ The first choice can be one of *n* elements.
- ▶ The second choice can **again** be one of *n* elements.

- ▶ You pick an element, note what it is, and put it back.
- ▶ An element can be repeated in your arrangement.
- ▶ The first choice can be one of *n* elements.
- ▶ The second choice can **again** be one of *n* elements.
- ▶ Total number of arrangements is n^r .

There are total n different elements in a *population* or set. You want to create an (ordered) arrangement of r elements.

▶ You pick an element, note what it is, but *do not* put it back.

- ▶ You pick an element, note what it is, but *do not* put it back.
- ▶ Any element appears at most once in your arrangement.

- ▶ You pick an element, note what it is, but *do not* put it back.
- ▶ Any element appears at most once in your arrangement.
- ▶ The first element can be any of *n* elements.

- ▶ You pick an element, note what it is, but *do not* put it back.
- ▶ Any element appears at most once in your arrangement.
- ▶ The first element can be any of *n* elements.
- ▶ The second can be any of the remaining n-1 elements.

- ▶ You pick an element, note what it is, but *do not* put it back.
- ▶ Any element appears at most once in your arrangement.
- ▶ The first element can be any of *n* elements.
- ▶ The second can be any of the remaining n-1 elements.
- ▶ The third can be any of the n-2 elements.

- ▶ You pick an element, note what it is, but *do not* put it back.
- ▶ Any element appears at most once in your arrangement.
- ▶ The first element can be any of *n* elements.
- ▶ The second can be any of the remaining n-1 elements.
- ▶ The third can be any of the n-2 elements.
- So the total number of arrangements is n(n-1)(n-2)...(n-r+1). This is also denoted by $(n)_r$ (or P(n,r)) and called n permute r.

- r balls and n bins:
- Each ball can be placed in any of the *n* bins independently.
- ightharpoonup So r balls can be placed in n bins in how many ways?

- r balls and n bins:
- ▶ Each ball can be placed in any of the *n* bins independently.
- ▶ So *r* balls can be placed in *n* bins in how many ways?
- ► First ball can be placed in one of the *n* bins.

- r balls and n bins:
- ▶ Each ball can be placed in any of the *n* bins independently.
- ▶ So *r* balls can be placed in *n* bins in how many ways?
- First ball can be placed in one of the *n* bins.
- Second ball can be placed in one of the n bins. One bin can have multiple balls.

- r balls and n bins:
- ▶ Each ball can be placed in any of the *n* bins independently.
- ▶ So *r* balls can be placed in *n* bins in how many ways?
- First ball can be placed in one of the *n* bins.
- Second ball can be placed in one of the n bins. One bin can have multiple balls.
- ▶ Total $n \times n \times \cdots \times n$ repeated r times. So n^r different ways.

- r balls and n bins:
- ▶ Each ball can be placed in any of the *n* bins independently.
- ▶ So *r* balls can be placed in *n* bins in how many ways?
- First ball can be placed in one of the *n* bins.
- Second ball can be placed in one of the n bins. One bin can have multiple balls.
- ▶ Total $n \times n \times \cdots \times n$ repeated r times. So n^r different ways.
- Sometimes you will hear words like distinguishable or indistinguishable balls/bins.

- r balls and n bins:
- Each ball can be placed in any of the *n* bins independently.
- ▶ So r balls can be placed in n bins in how many ways?
- First ball can be placed in one of the *n* bins.
- Second ball can be placed in one of the n bins. One bin can have multiple balls.
- ▶ Total $n \times n \times \cdots \times n$ repeated r times. So n^r different ways.
- Sometimes you will hear words like distinguishable or indistinguishable balls/bins.
 - Distinguishable basically means that each have a unique identifier/color/number on them. Here often the ordering matters.
 - ▶ In this case the balls and bins are both distinguishable.

Permutations

▶ You want to arrange *n* elements of a set. How many arrangements are there?

Permutations

- ightharpoonup You want to arrange n elements of a set. How many arrangements are there?
- First element can be picked in *n* ways.

- ▶ You want to arrange *n* elements of a set. How many arrangements are there?
- First element can be picked in *n* ways.
- ▶ Second element can be picked in n-1 ways.

- ▶ You want to arrange *n* elements of a set. How many arrangements are there?
- First element can be picked in *n* ways.
- ▶ Second element can be picked in n-1 ways.
- ▶ There are $n \times (n-1) \times \cdots \times 1$ different permutations.

- You want to arrange n elements of a set. How many arrangements are there?
- First element can be picked in *n* ways.
- ▶ Second element can be picked in n-1 ways.
- ▶ There are $n \times (n-1) \times \cdots \times 1$ different permutations.
- ▶ This is simply $(n)_n$. We also write this as n!.

- You want to arrange n elements of a set. How many arrangements are there?
- First element can be picked in n ways.
- ▶ Second element can be picked in n-1 ways.
- ▶ There are $n \times (n-1) \times \cdots \times 1$ different permutations.
- ▶ This is simply $(n)_n$. We also write this as n!.
- ▶ *n* permute *r* is none other than $n(n-1)...(n-r+1) = \frac{n!}{(n-r)!}$.

- You want to arrange n elements of a set. How many arrangements are there?
- First element can be picked in n ways.
- ▶ Second element can be picked in n-1 ways.
- ▶ There are $n \times (n-1) \times \cdots \times 1$ different permutations.
- ▶ This is simply $(n)_n$. We also write this as n!.
- ▶ *n* permute *r* is none other than $n(n-1)...(n-r+1) = \frac{n!}{(n-r)!}$.
- ► How many three digit numbers are there with digits from {1,2,3} and no repeated digit?

- You want to arrange n elements of a set. How many arrangements are there?
- First element can be picked in n ways.
- ▶ Second element can be picked in n-1 ways.
- ▶ There are $n \times (n-1) \times \cdots \times 1$ different permutations.
- ▶ This is simply $(n)_n$. We also write this as n!.
- ▶ *n* permute *r* is none other than $n(n-1)...(n-r+1) = \frac{n!}{(n-r)!}$.
- ▶ How many three digit numbers are there with digits from {1,2,3} and no repeated digit?
- 123,132,213,231,312,321
- ▶ $3! = 3 \times 2 = 6$.

Practice problem

Find out the number of ways:

- 1. 3 boys and 3 girls can sit in a row?
- 2. 3 boys and 3 girls can sit in a row if the boys and girls are each to sit together?
- 3. 3 boys and 3 girls can sit in a row if only the boys must sit together?
- 4. 3 boys and 3 girls can sit in a row if no two people of the same sex are allowed to sit together?

So far we have been talking only about ordered samples. For many applications we only need an unordered sample. In particular we want to figure out how many ways one can form groups of size r from a set of size n.

Q: How many groups of size r are there of a given population of size n?

So far we have been talking only about ordered samples. For many applications we only need an unordered sample. In particular we want to figure out how many ways one can form groups of size r from a set of size n.

- Q: How many groups of size r are there of a given population of size n?
- ▶ In other words: how many ways can I choose *r* unordered elements without replacement from a population of size *n*?

13

So far we have been talking only about ordered samples. For many applications we only need an unordered sample. In particular we want to figure out how many ways one can form groups of size r from a set of size n.

- Q: How many groups of size r are there of a given population of size n?
- ▶ In other words: how many ways can I choose *r* unordered elements without replacement from a population of size *n*?
- ▶ We denote this by $\binom{n}{r}$. We say n choose r.

So far we have been talking only about ordered samples. For many applications we only need an unordered sample. In particular we want to figure out how many ways one can form groups of size r from a set of size n.

- Q: How many groups of size r are there of a given population of size n?
- ▶ In other words: how many ways can I choose *r* unordered elements without replacement from a population of size *n*?
- ▶ We denote this by $\binom{n}{r}$. We say n choose r.
- ► How many ways can I choose two digits without replacement from {1,2,3}?

13

So far we have been talking only about ordered samples. For many applications we only need an unordered sample. In particular we want to figure out how many ways one can form groups of size r from a set of size n.

- Q: How many groups of size r are there of a given population of size n?
- ▶ In other words: how many ways can I choose *r* unordered elements without replacement from a population of size *n*?
- ▶ We denote this by $\binom{n}{r}$. We say n choose r.
- ► How many ways can I choose two digits without replacement from {1,2,3}?
- ► 12,23,13. So $\binom{3}{2}$ =3.

Subpopulations and partitions

- ► Earlier we learned about *n* permute *r*. This is how we choose *r* elements without replacement, but the **order matters**.
- ▶ Let consider all ordered samples of size 2 picked without replacement from 3 numbers.
- Now we want the same. But order does not matter. So $\{1,2\}$ and $\{2,1\}$ are the same.

Subpopulations and partitions

- ► Earlier we learned about *n* permute *r*. This is how we choose *r* elements without replacement, but the **order matters**.
- ▶ Let consider all ordered samples of size 2 picked without replacement from 3 numbers.
- ▶ Now we want the same. But order does not matter. So {1,2} and {2,1} are the same.

$$\underbrace{(1,2),(2,1)}_{2times},\underbrace{(1,3),(3,1)}_{2times},\underbrace{(2,3),(3,2)}_{2times}$$

Subpopulations and partitions

- ► Earlier we learned about *n* permute *r*. This is how we choose *r* elements without replacement, but the **order matters**.
- ▶ Let consider all ordered samples of size 2 picked without replacement from 3 numbers.
- Now we want the same. But order does not matter. So $\{1,2\}$ and $\{2,1\}$ are the same.
- $\underbrace{(1,2),(2,1)}_{2 \textit{times}},\underbrace{(1,3),(3,1)}_{2 \textit{times}},\underbrace{(2,3),(3,2)}_{2 \textit{times}}$
- Say we are picking 3 out of 4 numbers. Consider all ordered arrangements.

$$\underbrace{123, 132, 231, 213, 312, 321, 143, 134, 431, 413, 314, 341, \dots}_{\text{(1,2,3) appears 6 times}}$$
 $\underbrace{(1,3,4) \text{ appears 6 times}}_{\text{(1,3,4)}}$