

CHAPTER FIVE

Mr. Mohammad Manjur Alam (Manju)
Associate professor
Department of Computer Science and Engineering
International Islamic University Chittagong.
FB and Email: manjuralam44@yahoo.com

Concept related to probability

Define the followings with examples:

Experiment: Experiment is an act that can be repeated under given conditions.

Tossing of a coin or throwing of a dice or the drawing of a cards etc, are the example of experiment.

Outcomes: The results of an experiment are called outcomes.

Random experiment: Experiments are called random experiments if the outcomes depend on chance and cannot be predicted with certainty.

Example: Tossing of a fair coin, throwing of dice etc are the examples of random experiments.

Sample space: The collection or totality of all possible outcomes of a random experiment is called sample space. It is usually denoted by S or Ω .

If we toss a coin, the sample space is $S = \{H, T\}$ where H and T denote the head and tail of the coin respectively.

If we toss a coin two times, than the sample space is $S = \{HH, HT, TH, TT\}$

Sample point: Each element of a sample space is called sample point.

Event: Any subset of a sample space is called event. There are two types of event:

Simple event and Compound event

Simple event: An event is called simple event if it contains only one sample point.

Compound event: An event is called simple event if it contains more than one sample point.

If we toss a coin two times, than the sample space is $S = \{HH, HT, TH, TT\}$

where H and T denote the head and tail of the coin respectively.

Here, $A = \{HH\}$ is a simple event and $B = \{HH, HT\}$ is a compound event.

Sure event: An event is called sure event when it always happens. The probability of a sure event is one.

Impossible event: An event is called impossible event when it never happens. The probability of an impossible event is always zero.

Mutually exclusive events: Two events are said to be mutually exclusive if they have no common points. If A and B are two mutually exclusive events, then $AB = \emptyset$.

Non mutually exclusive events: Two events are said to be not mutually exclusive event if they have common points. If A and B are two not mutually exclusive events, then $AB \neq \emptyset$.

Complementary event: Let A be any event defined on a sample space S or Ω then the complementary of A, denoted by \overline{A} is the event consisting of all sample points in S but not in A.

Equally likely outcomes: Outcomes are called equally likely if one does not occur more often than the other. In this case the sample points of a sample space are all equal probable.

Exhaustive outcomes: Outcomes of an experiment are said to be exhaustive if they include all possible outcomes.

In throwing a die exhaustive numbers of outcomes are 6.

Conditional Probability: If A and B are two events in S. Then the conditional probability of A for given value of B, denoted by $P[A \mid B]$ is defined by

$$P[A | B] = \frac{P[AB]}{P[B]}; P[B] > 0$$

Similarly,
$$P[B \mid A] = \frac{P[AB]}{P[A]}$$
; $P[A] > 0$

Independent Event: Two events A and B are said to be independent if and only if one of the following conditions holds:

- (i) P[AB]=P[A]P[B]
- (ii) P[A | B] = P[A]
- (iii) $P[B \mid A] = P[B]$

Dependent Event: Two events A and B are said to be dependent if and only if one of the following conditions holds:

- (i) $P[AB] \neq P[A]P[B]$
- (ii) $P[A|B] \neq P[A]$
- (iii) $P[B|A] \neq P[B]$

Definition of probability:

There are four approaches of defining probability. They are

- (i) Classical or mathematical or priori definition of probability.
- (ii) Empirical or statistical or posterior or frequency probability.
- (iii) Subjective probability.
- (iv) Axiomatic probability.

Classical or mathematical or priori definition of probability: If there are n mutually exclusive, equally likely and exhaustive outcomes of a random experiment and if m of these outcomes are favorable to an event A, then the probability of the event A, denoted by P[A] is defined as

$$P[A] = \frac{N[A]}{N[S]} = \frac{m}{n} \quad ; \ 0 \le P[A] \le 1$$

This definition of probability is given by Laplace.

Axiomatic probability: Suppose S is a sample space and A is an event of this sample space. Then the probability of the event A, denoted by P[A] must satisfy the following four axioms:

- (i) $P[A] \ge 0$
- (ii) P[S] = 1
- (iii) If A and B are mutually exclusive events, then P[AUB]= P[A]+P[B]
- (iv) Let A_1 , A_2 ,...... A_k be a sequence of K mutually exclusive events, then $P[A_1UA_2U....UA_K] = P[A_1] + P[A_2] ++p[A_k]$

Laws of Probability

There are two important rules or laws of probability;

- (i) Addition laws of probability
- (ii) Multiplication laws of probability.

Addition laws of probability are two types

(i) Mutually exclusive events (ii) Non Mutually exclusive events

Theorem: State and prove additive laws of probability for two non mutually exclusive events.

Statement: If A and B are two events, then P[AUB] = P[A] + P[B] - P[AB]

Proof:

 $AUB = A\overline{B}UABU\overline{A}B$

It is obvious from the Venn-diagram $A = A \overline{B} \cup A B$

Therefore,
$$P[A] = P[A \overline{B} \cup A B]$$

$$P[A] = P[A \overline{B}] + P[A B] \dots (i);$$

Since A B and $A \overline{B}$ are mutually exclusive.

Similarly,
$$B = A B \cup \overline{A} B$$

Therefore, $P[B] = P[A B \cup \overline{A} B]$
 $P[B] = P[A B] + P[\overline{A} B]$(ii);

Since A B and $A \overline{B}$ are mutually exclusive.

Now,
$$A \cup B = A \overline{B} \cup A B \cup \overline{A} B$$

Therefore,
$$P[A \cup B] = P[A \overline{B} \cup A B \cup \overline{A} B]$$
....(iii);

Since $A \overline{B}$, A B and $\overline{A} B$ are mutually exclusive.

Now adding (i) and (ii) we get,

$$P[A] + P[B] = P[A \overline{B}] + P[A B] + P[A B] + P[\overline{A} B]$$

$$= P[A \overline{B}] + P[A B] + P[\overline{A} B] + P[A B]$$

$$= P[A \cup B] + P[A B]$$

Therefore,
$$P[A \cup B] = P[A] + P[B] - P[A B]$$

(This completes the proof of the theorem)

But if A and B are mutually exclusive, then P[A B] = 0

In that case,
$$P[A \cup B] = P[A] + P[B]$$
.

Theorem: State and prove additive laws of probability for three non mutually exclusive events.

Statement: If A, B, C are three non **mutually exclusive** events then,

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(AB) - P(AC) - P(BC) + P(ABC)$$

Proof: Let, $B \cup C = D$; then

$$P(A \cup D) = P(A) + P(D) - P(AD)$$

Or, P(A U B U C) = P(A)+P(B U C)-P[A(B U C)]
$$= P(A) + P(B)+P(C)-P(BC)-P(AB U AC)$$

$$= P(A) + P(B)+P(C)-P(BC)-[P(AB)+P(AC)-P(ABAC)]$$

$$= P(A) + P(B)+P(C)-P(AB)-P(AC)-P(BC)+P(ABC);$$
[Since, ABAC = ABC]

(This completes the proof of the theorem)

But if A and B are mutually exclusive, then P(AB) = 0, P(BC) = 0, P(AC) = 0 and P(ABC) = 0. In that case, $P(A \cup B \cup C) = P(A) + P(B) + P(C)$.

Multiplication law of probability: If A and B are two events, then

$$P[AB] = P[A] P[B | A] = P[B] P[A | B]$$

Proof: From the definition of conditional probability, we have

$$P[A | B] = \frac{P[AB]}{P[B]}; P[B] > 0$$

It follows that $P[AB] = P[B] P[A \mid B]$(i)

Similarly,
$$P[B \mid A] = \frac{P[AB]}{P[A]}$$
; $P[A] > 0$

It follows that P[AB] = P[A] P[B | A]....(ii)

From (i) and (ii) we have, $P[AB] = P[A] P[B \mid A] = P[B] P[A \mid B]$

But if A and B are independent events, then $P[A] = P[A \mid B]$ and $P[B] = P[B \mid A]$

Hence, P[AB] = P[A] P[B].

Theorem: Show that $0 \le P(A) \le 1$ or Show that the value of the probability lies between 0 to 1.

Proof: Let A be the event in S (sample space)

Also let,
$$N(S) = n$$

And
$$N(A) = m$$

By the definition of probability,
$$P[A] = \frac{N(A)}{N(S)} = \frac{m}{n}$$

Clearly, $0 \le m \le n$

Or,
$$\frac{0}{n} \le \frac{m}{n} \le \frac{n}{n}$$
 [Dividing bots side by n]

Or,
$$0 \le P(A) \le 1$$
 (Proved)

Theorem: If A and \overline{A} are mutually and exhaustive, then show that $P(A) + P(\overline{A}) = 1$

Proof: From the complementary laws of events, we have $A \cup \overline{A} = S$

Therefore,
$$P(A \cup \overline{A}) = P(S)$$

Or, $P(A \cup \overline{A}) = 1$ [By axiomatic definition $P(S) = 1$]

Or, $P(A) + P(\overline{A}) = 1$ [since A and \overline{A} are mutually exclusive]

Therefore,
$$P(A) + P(\overline{A}) = 1$$
 (Proved)

Theorem: State and Prove Bayes' theorem.

Statement of Bayes theorem: Let B₁, B₂,....,B_n be n mutually exclusive and exhaustive events in a random experiment and A be any event in S., then Bayes theorem state that

$$P[B_{i}|A] = \frac{P[B_{i}]P[A/B_{i}]}{\sum_{i=1}^{n} P[B_{i}]P[A/B_{i}]}; i = 1,2,...,n$$

Proof: From the definition of conditional probability, we have

$$P [B_{i} | A] = \frac{P[AB_{i}]}{P[A]} (i)$$

$$= \frac{P[B_{i}]P[A/B_{i}]}{P[A]} (ii) (Since, P [AB] = P [B] P [A | B])$$

It is obvious from the venn diagram

Putting the value of P(A) in equation (ii), we have

$$P[B_{i}|A] = \frac{P[B_{i}]P[A/B_{i}]}{\sum_{i=1}^{n} P[B_{i}]P[A/B_{i}]}; i = 1,2,...,n$$

(This completes the proof)

Mathematical problem of Bayes' theorem: In a factory, machines A, B and C manufacture respectively 25%, 35% and 40% of the product. Of the total of their output 5, 4 and 2 percent are defective bolts respectively. A bolt is drawn at random from the product and is found to be defective. What are the probabilities that it was manufactured by machine (i) A and (ii) C.

Solution: Let

B₁: An item produced by machine A

B₂: An item produced by machine B

B_{3:} An item produced by machine C

A: Defective item produced by the machines.

We have, $P[B_1] = 25\% = 0.25$, $P[B_2] = 35\% = 0.35$, $P[B_3] = 40\% = 0.40$,

And $P(A|B_1) = 5\% = 0.05$, $P(A|B_2) = 4\% = 0.04$, $P(A|B_3) = 2\% = 0.02$,

We have to find, $P(B_1|A)$ and $P(B_3|A)$

According to Bayes' theorem,
$$P[B_i|A] = \frac{P[B_i]P[A/B_i]}{\sum_{i=1}^{n} P[B_i]P[A/B_i]}; i = 1,2,...,n$$

$$P(B_{1}|A) = \frac{P(B_{1})P(A/B_{1})}{P(B_{1})P(A/B_{1}) + P(B_{2})P(A/B_{2}) + P(B_{3})P(A/B_{3})}$$

$$= \frac{(0.25)(0.05)}{(0.25)(0.05) + (0.35)(0.04) + (0.40)(0.02)}$$

$$= 0.3623$$
Similarly,
$$P(B_{3}|A) = \frac{P(B_{3})P(A/B_{3})}{P(B_{1})P(A/B_{1}) + P(B_{2})P(A/B_{2}) + P(B_{3})P(A/B_{3})}$$

$$= \frac{(0.40)(0.02)}{(0.25)(0.05) + (0.35)(0.04) + (0.40)(0.02)}$$

$$= 0.2319$$

Problem: If P[A] = 0.6, P[B] = 0.8 and P[AB] = 0.50 Find (i) $P[\overline{A}]$; (ii) $P[A \cup B]$; (iii) $P[A \cup B]$; (iv) $P[B \mid A]$ (v) $P[A \mid B]$; (vi) $P[\overline{A} \mid B]$; (vii) $P[\overline{A} \mid B]$; (viii) $P[\overline{A} \cup B]$ (xi) Are the events A and B independent? (x) Are A and B mutually exclusive?

Ans: Solution: (i) We know: $P(A) + P(\overline{A}) = 1$

Here P[A] = 0.6. Hence, $P[\overline{A}] = 1-0.6 = 0.40$

(ii)By additive law of probability, we know P[AUB]= P[A]+P[B] - P[AB]

$$= 0.60+0.80-.50=0.90$$

(iii) From the definition of conditional probability, we have

P[A|B] =
$$\frac{P[AB]}{P[B]}$$
; P[B]>0
= $\frac{0.50}{0.80}$ = 0.625

(iv)Similarly, P [B | A] =
$$\frac{P[AB]}{P[A]}$$
; P[A]>0
= $\frac{0.50}{0.60}$ = 0.833

(v)P[
$$A \overline{B}$$
]= $P[A \cap \overline{B}]$ =P[A]-P[AB]

$$= 0.60-0.50=0.10$$

(vi)P[
$$\overline{A}$$
 B]= $P[\overline{A} \cap B]$ == P[B]-P[AB]
= 0.8-0.50=0.30

(vii)
$$P[\overline{A} \overline{B}]$$

According to De Morgan's law, $P[\overline{A} \overline{B}] = P[\overline{A} \cap \overline{B}] = P[\overline{A \cup B}] = 1 - P[A \cup B]$

$$= 1-0.90=0.10$$

(viii)
$$P[\overline{A \cup B}] = 1 - P[A \cup B] = 1 - 0.90 = 0.10$$

(xi) Are the events A and B independent?

Ans: The events A and B are independent if P[AB] = P[A] P[B].

Here, P [A] P [B]=
$$(0.60)$$
 $(0.80)=0.48 \neq$ P [AB]= 0.50

Hence the events A and B are not independent.

(x) Are A and B mutually exclusive?

Ans: A and B mutually exclusive if P [AB]=0

Here,
$$P[AB] = 0.50 \neq 0$$

Hence A and B are not mutually exclusive.

Assignment: If
$$P(A) = \frac{1}{3}$$
, $P(B) = \frac{3}{4}$ and $P(A \cup B) = \frac{11}{12}$. Find (i) $P(A \mid B)$ (iii) $P(\overline{A} \mid B)$.

Application Problem: Suppose A and B are two mutually exclusive events with P[A]=.35 and P[B]=.15. Find (i) P[A \cup B] (ii) P[\overline{A}] (iii) P[A \cap B] (iv) P[\overline{A} \cup \overline{B}]

Solution:

(i) According to axiom 3.

$$P[AUB] = P[A] + P[B] = 0.35 + 0.15 = 0.50$$

- (ii) $P[\overline{A}]=1-0.35=0.65$
- (iii) $P[A \cap B] = 0$; Since A and B are mutually exclusive.
- (iv) According to De Morgan's law, $\overline{A} \cup \overline{B} = (\overline{A \cap B})$

$$P(\overline{A} \cup \overline{B}) = P(\overline{A \cap B}) = 1 - P[A \cap B] = 1 - 0 = 1$$

Application problem: The distribution of number of stores according to size in 3 areas is given in following table:

Area	Store size				
	Large(L)	Medium(M)	Small(S)		
A	30	45	75		
В	150	125	275		
С	20	130	150		

Find the probabilities (i) P(M); (ii) P(BM) (iii) P(BUL) and (iv) $P(A \mid M)$ (v) Are the events A and L independent?

Solution:

Area	Store size				
	Large(L)	Medium(M)	Small(S)	Total	
A	30	45	75	150	
В	150	125	275	550	
С	20	130	150	300	
Total	200	300	500	1000	

Here total number of stores is 1000. That is N(S)=1000.

(i) Here M is the event of medium size store. Then N(M)=300

Therefore P[M] =
$$\frac{N(M)}{N(S)} = \frac{300}{1000} = 0.300$$

(ii) $B \cap M = BM$.

$$P[BM] = \frac{N(BM)}{N(S)} = \frac{125}{1000} = 0.125$$

(iii) $P(B \cup L)=P[B]+P[L]-P[BL]$

$$= \frac{N(B)}{N(S)} + \frac{N(L)}{N(S)} \quad \frac{N(BL)}{N(S)}$$

$$= \frac{550}{1000} + \frac{200}{1000} \quad \frac{150}{1000}$$
$$= 0.60$$

(iv)
$$P(A \mid M) = \frac{p(AM)}{P(M)} = \frac{\frac{N(AM)}{N(S)}}{\frac{N(M)}{N(S)}} = \frac{N(AM)}{N(S)} = \frac{45}{300} = 0.15$$

(v) Are the events A and L independent?

Solution: The events A and L are independent if P[AL] = P[A]P[L].

Here, P [AL] =
$$\frac{N(AL)}{N(S)} = \frac{30}{1000}$$

And P [A] P [L]=
$$\frac{N(A)}{N(S)} \times \frac{N(L)}{N(S)} = \frac{150}{1000} \times \frac{200}{1000} = \frac{30}{1000} = P[AL]$$

Hence the events A and L are independent.

