MATH 3339 Statistics for the Sciences

Wendy Wang, Ph.D. wwang60@central.uh.edu

Lecture 2 - 3339

Outline

- Probability
- Counting Techniques
- How to assign probability
- Probability Rules
- Conditional Probability
- Bayes' Rule
- Examples

Probability Models

$$0 \le P(\text{event}) \le 1$$

- A probability measure is a function which assign numbers between 0 and 1 to any event in the sample space Ω.
- If the sample space Ω , the collection of events, and the probability measure are all specified, they constitute a **probability model** of the random experiment.

Assigning probabilities

- Classical method is used when all the experimental outcomes are equally likely. If n experimental outcomes are possible, a probability of 1/n is assigned to each experimental outcome. Example: Drawing a card from a standard deck of 52 cards. Each card has a 1/52 probability of being selected.
- Relative frequency method is used to assign probabilities when data are available to estimate the proportion of the time the experimental outcome will occur if the experiment is repeated a large number of times. That is for any outcome, E, probability of E is

$$P(E) = \frac{\text{number of times E occurs}}{\text{total number of observations}} = \frac{\#(E)}{N}$$

• P(E) is a probability model for any event E that is a subset of Ω .

Example of Probabilities

Relative frequency method: An insurance company determined the number of accidents in a year. A sample of 100 people were surveyed to determine the number of accidents they were in a year: 0 accidents 25 people, 1 accident 45 people, 2 accidents 20 people, 3 or more accidents 10 people. The following table shows the relative frequency for the outcomes.

Number of accidents	Frequency (count)	Relative frequency	
0	25	$\frac{25}{100} = 0.25$	
1	45	$\frac{45}{100} = 0.45$	
2	20	$\frac{20}{100} = 0.20$	
3 or more	10	$\frac{10}{100} = 0.10$ UNIVERSITY of HOUST DEPARTMENT OF MATHEMATICS	
Total	100	1	

Pair of Dice
$$P(sum of 12) = \frac{1}{36}$$
 $P(sum of 15) = 0$
 $(1,1) (2,1) (3,1) (4,1) (5,1) (6,1)$
 $(1,2) (2,2) (3,2) (4,2) (5,2) (6,2)$
 $(1,3) (2,3) (3,3) (4,3) (5,3) (6,3)$
 $(1,4) (2,4) (3,4) (4,4) (5,4) (6,4)$
 $(1,5) (2,5) (3,5) (4,5) (5,5) (6,5)$
 $(1,6) (2,6) (3,6) (4,6) (5,6) (6,6)$

What is the probability of getting a sum of 5? 4

UNIVERSITY of HOUSTON
DEPARTMENT OF MATHEMATICS

How to get #(E)

- ϕ #(E) denotes the number of elements in the subset E.
- Sometimes it is not as obvious as the previous example. Thus we need to use some counting techniques to determine #(E).

Beginning Example

In the city of Milford, applications for zoning changes go through a two-step process:

- 1. A review by the planning commission.
- 2. A final decision by the city council.
- At step 1 the planning commission reviews the zoning change request and makes a positive or negative recommendation concerning the change.
- At step 2 the city council reviews the planning commission's recommendation and then votes to approve or to disapprove the zoning change.

How many possible decisions can be made for a zoning change in Milford? $2 \times 2 = 4$

Counting Rules

 A tree diagram can be used as a graphical representation in visualizing a multiple-step experiment.

Tree diagram

1. How many ways can we select 4 digits and 3 letters?

If digits and letters are allowed to repeat?

If digits are letters are not allowed to repeat?

2. In how many ways can 4 people be seated in 6 seats?

Allowing Repeated Values

When we allow repeated values, The number of orderings of n objects taken r at a time, with repetition is n^r .

 Example 3: In how many ways can you write 4 letters on a tag using each of the letters C O U G A R with repetition?

Permutations

when 3 to be selected from 5

$$N=5$$
It allows one to compute the number of outcomes when r objects are

It allows one to compute the number of outcomes when r objects are to be selected from a set of n objects where the order of selection is important. The number of permutations is given by

$$P = \frac{5!}{(5-3)!} P_r^n = \frac{n!}{(n-r)!}$$

- Where $n! = n(n-1)(n-2)\cdots(2)(1)$
- Rcode for n!: factorial(n)

ombinations

Counts the number of experimental outcomes when the experiment involves selecting r objects from a (usually larger) set of n objects. The number of combinations of *n* objects taken *r* unordered at a time is

$$\underline{C_r^n} = \binom{n}{r} = \frac{n!}{r!(n-r)!}$$

Rcode: choose(n,r)

$$\frac{5!}{3!(5-3)!}$$

4. In how many ways can a committee of 5 be chosen from a group of 12 people?

5. In a manufacturing company they have to choose 5 out of 50 boxes to be sent to a store. How many ways can they choose the 5 boxes?

Difference Between Combinations and Permutations

$$p_{\lambda}^{3} = \frac{3!}{(3-2)!} = 6$$

$$C_2^3 = \frac{3!}{2!(3-2)} = 3$$
University of

Wendy Wang, Ph.D. wwang60@central.uh.ed

From a committee of 10 people.

a) In how many ways can we choose a chair person, a vice-chair person, and a secretary, assuming that one person cannot hold more than one position?

Permutation

$$P_3^{10} = \frac{10!}{(10-3)!}$$

b) In how many ways can we select a subcommittee of 3 people?

Combination
choose (10,3) =
$$C_3^{10} = 10C_3 = 120$$

> choose(10,3)
[1] 120 UNIVERSITY OF HOUSTO

7. A researcher randomly selects 3 fish from a tank of 12 and puts each of the 3 fish into different containers. How many ways can this be done?

8. Among 10 electrical components 2 are known not to function. If 5 components are randomly selected, how many ways can we have only one of components not functioning?

Assigning probabilities

- Classical method is used when all the experimental outcomes are equally likely. If n experimental outcomes are possible, a probability of 1/n is assigned to each experimental outcome. Example: Drawing a card from a standard deck of 52 cards. Each card has a 1/52 probability of being selected.
- Relative frequency method is used when assigning probabilities is appropriate when data are available to estimate the proportion of the time the experimental outcome will occur if the experiment is repeated a large number of times. That is for any event E, probability of E is

$$P(E) = \frac{\text{number of times E}}{\text{total number of observations}}$$
$$= \frac{n(E)}{n(S)}$$

UNIVERSITY of HOUSTON
DEPARTMENT OF MATHEMATICS

If 5 marbles are drawn at random all at once from a bag containing 8 white and 6 black marbles, what is the probability the 2 will be white and 3 will be black?

$$P(2W+3B) = \frac{\#(2W+3B)}{\#(randomly, choose 5 from 14)}$$

$$8W = \frac{\text{choose}(8, 2) \#(\text{choose}(6, 3))}{\text{choose}(14, 5)}$$

$$6B = 3B = [0.2797]$$

$$14$$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

7w ?w

The qualified applicant pool for six management trainee positions consists of seven women and five men.

1. What is the probability that a randomly selected trainee class will consist entirely of women?

consist entirely of women?

$$P(6 \text{ w} + 0 \text{ m}) = \frac{\text{chose}(7,6) \times \text{chosel}}{\text{chose}(12,6)}$$

2. What is the probability that a randomly selected trainee class will consist of an equal number of men and women?

$$P(3W+3M) = \frac{c \log 2(73) \cdot c \log 3(5,3)}{c \log 2(12,6)}$$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Suppose a box contains 3 defective light bulbs and 12 good bulbs. Suppose we draw a simple random sample of 4 light bulbs, find the probability that one of the bulbs drawn is defective. Which of the following is the correct result?

- a) $\frac{\text{choose}(3,1)*\text{choose}(12,3)}{\text{choose}(12,4)}$
- b) choose(3,1)*choose(12,3) choose(15,4) \checkmark
 - c) $\frac{\text{choose}(3,1)}{\text{choose}(15,4)}$
 - d) $\frac{3!}{12!}$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Suppose a box contains 3 defective light bulbs and 12 good bulbs. Suppose we draw a simple random sample of 4 light bulbs,

1. What is the probability that none of bulbs drawn are defective?

2. What is the probability that at least one of the bulbs drawn is defective?

$$P(at (east | dot) = 1 - P(m det.)$$

$$= 1 - ?$$
University of the

Suppose we select randomly 4 marbles drawn from a bag containing 8 white and 6 black marbles.

1. What is the probability that half of the marbles drawn are white?

2. What is the probability that at least 2 of the marbles drawn are

white?
$$P(at (earl ZW) = P(ZW, 3W, 4W)$$

$$= P(ZW) + P(3W) + P(4W)$$

$$= \frac{\text{chore}(8,2) * \text{chore}(6,2)}{\text{choose}(8,3) * \text{choose}(6,1)} + \frac{\text{choose}(8,3) * \text{choose}(6,1)}{\text{choose}(14,4)}$$

Wendy Wang, Ph.D. wwang60@central.uh.e

MATH 3339

Lecture 2 - 3339

$$P(\text{ at } (\text{east } 2 \, \text{w}) = 1 - P(0 \, \text{w}, 1 \, \text{w})$$

$$= 1 - P(0 \, \text{w}) - P(1 \, \text{w})$$

$$= 0.8252$$

Basic Probability Rules

- 1. $0 \le P(E) \le 1$ for each event E.
- 2. $P(\Omega) = 1$
- 3. If $E_i \cap E_j = \emptyset$ for all $i \neq j$ we say that the events E_1, E_2, \ldots are pairwise disjoint.

If $E_1, E_2, ...$ is a finite or infinite sequence of events such that $E_i \cap E_j = \emptyset$ for $i \neq j$, then $P(\bigcup_i E_i) = \sum_i P(E_i)$.

Other Probability Rules

- 4. Complement Rule $P(E \cap {}^{\sim}F) = P(E) P(E \cap F)$. In particular, $P({}^{\sim}E) = 1 P(E)$.
 - 5. $P(\emptyset) = 0$

- 8. Addition Rule: $P(E \cup F) = P(E) + P(F) P(E \cap F)$.
- 7. If $E_1 \subseteq E_2 \subseteq ...$ is an infinite sequence, then $P(\bigcup_i E_i) = \lim_{i \to \infty} P(E_i)$.
- 8. IF $E_1 \supseteq E_2 \supseteq ...$ is an infinite sequence, then $P(\bigcap_i E_i) = \lim_{i \to \infty} P(E_i)$.

Example of Probability Rules

Suppose that 55% of adults drink coffee, 25% of adults drink tea and 15% of adults drink both coffee and tea.

1. What is the probability that an adult drinks tea but not coffee?

Example of Probability Rules

Suppose that 55% of adults drink coffee, 25% of adults drink tea and 15% of adults drink both coffee and tea.

What is the probability that an adult does not drink either beverages?

Example of Probability Rules

Suppose that 55% of adults drink coffee, 25% of adults drink tea and 15% of adults drink both coffee and tea.

3. What is the probability that an adult drinks tea, given that they drink coffee?

Hospital Patients $P(E \cup F) = P(E) + P(F) - P(E \cap F)$

Hospital records show that 12% of all patients are admitted for heart disease, 28% are admitted for cancer (oncology) treatment, and 6% receive both coronary and oncology care. What is the probability that a randomly selected patient is admitted for coronary care, oncology or both? (Note that heart disease is a coronary care issue.)

General Multiplication Rule

For any two events *E* and *F*

$$P(E \cap F) = P(E) \times P(F|E)$$

or

$$P(E \cap F) = P(F) \times P(E|F)$$

Where P(F|E) is the probability of F given that the event E has occurred. Similarly P(E|F) is the probability of E given that F has occurred. These types of probabilities are called **conditional probability**. An easy way to determine this calculation is through a tree diagram.

Example of Tree Diagram

Urn 1 contains 3 white and 8 blue marbles. Urn 2 contains 5 white and 9 blue marbles. One of the two urns is chosen at random with one as likely to be chosen as the other. An urn is selected at random and then a marble is drawn from the chosen urn. Draw a probability tree diagram to show all the outcomes the experiment?

a. What is the probability that Urn 2 was chosen?

b. What is the probability that a white marble was chosen, given that

c. What is the probability that Urn 1 was chosen and that a blue marble was chosen?

d. What is the probability that a blue marble was chosen?

P(Blue) = P(Blue &
$$\omega n$$
1) + P(Blue & ωn^2)
e. What is the probability that the marble drawn was white?

Example General Multiplication Rule

A person must select one of three boxes, each filled with toy cars. The probability of box A being selected is 0.19, of box B being selected is 0.18, and of box C being selected is 0.63. The probability of finding a red car in box A is 0.2, in box B is 0.4, and in box C is 0.9. We are selecting one of the toy cars. $P(\sim ved | A) = |-0.2 = 0.8$

1. What is the probability that the toy car is red and in box A?

?
$$P(\text{Red and }A) = P(\text{red }|A) * P(A)$$

$$= 0.2 * 0.19 = \frac{\text{UNIVERSITY of DEPARTMENT OF }}{0.000}$$
The sum of the sum

Example General Multiplication Rule

A person must select one of three boxes, each filled with toy cars. The probability of box A being selected is 0.19, of box B being selected is 0.18, and of box C being selected is 0.63. The probability of finding a red car in box A is 0.2, in box B is 0.4, and in box C is 0.9. We are selecting one of the toy cars.

2. What is the probability that the toy car is red and in box B?

P(red and B) = 0.4 x 0.18

Example General Multiplication Rule

A person must select one of three boxes, each filled with toy cars. The probability of box A being selected is 0.19, of box B being selected is 0.18, and of box C being selected is 0.63. The probability of finding a red car in box A is 0.2, in box B is 0.4, and in box C is 0.9. We are selecting one of the toy cars.

3. What is the probability that the toy car is red and in box C?

Example 14 p(F) = 0.30 $P(\sim F) = 0.70$

Thirty percent of the students at a local high school face a disciplinary action of some kind before they graduate. Of those "felony" students, 40% go on to college. Of the ones who do not face disciplinary action 60% go on to college.

1. What is the probability that a randomly selected student both faced a disciplinary action and went on to college? $P(F \cap C)$.

$$P(F \text{ and } C) = P(F \cap C) = P(F \& C)$$

$$= P(C \mid F) * P(F) / P(\sim F \cap C)$$

$$= 0.40. * 0.33 = 0.12 / F(C \mid \sim F) * P(\sim F)$$

$$= 0.60 * P(C \mid \sim F) * P(\sim F)$$

$$= 0.60 * P(C \mid \sim F) * P(\sim F)$$

$$= 0.60 * P(C \mid \sim F) * P(\sim F)$$

$$= 0.60 * P(C \mid \sim F) * P(\sim F)$$

$$= 0.60 * P(C \mid \sim F) * P(\sim F)$$

Thirty percent of the students at a local high school face a disciplinary action of some kind before they graduate. Of those "felony" students, 40% go on to college. Of the ones who do not face disciplinary action 60% go on to college.

2. What percent of the students from the high school go on to

$$P(C) = P(C \cap F) + P(C \cap \sim F)$$
= 0.12 + 0.42
= (0.54)

Example of General Multiplication Rule

Suppose we draw two cards from a deck of 52 fair playing cards, what is the probability of getting an ace on the first draw and a king on the second draw?

Without replacement.

With replacement.

Lecture 2 - 3339

Conditional Probability

Let A and B be events with P(B) > 0. The conditional probability of A, given B is:

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

General rule for multiplication: For any two events E and F, $P(E \cap F) = P(E) \times P(F|E)$ or $P(E \cap F) = P(F) \times P(E|F)$.

Two Frequently Asked Questions

1. When do I add and when do I multiply?

Add when finding the chance of events A or B or both happening.

$$P(A \text{ or } B) = P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

Multiply when finding the chance that both events A and B happen.

$$P(A \text{ and } B) = P(A \cap B) = P(A) \times P(B, \text{ given } A) = P(A)P(B|A)$$

Two Frequently Asked Questions

- 2. What's the difference between disjoint (mutually exclusive) and independent?
 - Two events are disjoint if the occurrence of one prevents the other from happening. $P(A \cap B) = 0$
 - Two events are independent if the occurrence of one does not change the probability of the other.

P(A|B) = P(A)A and B are

B: raining

But not disjoint.

UNIVERSITY OF MAUSTING

DEPARTMENT OF MA

Thirty percent of the students at a local high school face a disciplinary action of some kind before they graduate. Of those "felony" students, 40% go on to college. Of the ones who do not face disciplinary action 60% go on to college.

 Show if events {faced disciplinary action} and {went to college} are independent or not.

because
$$P(C|F) \neq P(C)$$
,

 C and F are NOT independent

if P(A and B) = P(A) * P(B), A and B' are independent, 9 (cat and dug) = 0.24; p((at) = 0.4 p(dog) = 0.6 0.24 = 0.4 x 0.6 => cat and dog independent.

P(cert or dog) = P(car) + P(dogn - P(car) = 0.4 + 0.6 - 0.4 * 0.6

Dogs and Cats P(ملم)

The probability of owning a dog is 0.6, the probability of owning a cat is

0.4. The probability of owning a dog and a cat is 0.24. What is the probability that out of cat owners, they also own a

$$\frac{\log^2 P(\text{dog} | \text{cat}) = \frac{P(\text{dog and cat})}{P(\text{cat})}$$

2. What is the probability that out of dog owners, they also own cat | dog) = P(dog and cat) cat?

Are "owning a dog" and "owning a cat" independent events?

$$P(A \cap B) = P(A)$$
 $P(B \mid A) = P(B)$
 $P(A \cap B) = P(B \cap B)$
 $P(A \cap B) = P(B \cap A)$
 $P(A \cap B) = P(B \cap B)$
 $P(A \cap$

Wendy Wang, Ph.D. wwang60@central.uh.

MATH 3339

Lecture 2 - 3339

Buyers of Computers $P(B \mid A) = 0.40$

Approximately 5 months after the introduction of the iMac, Apple reported that 32% of iMac buyers were first-time computer buyers. At the same time, approximately 5% of all computer sales were of iMacs Of buyers who did not purchase an iMac, approximately 40% were first-time computer buyers. Let A = the event bought an iMac and B =the event of first-time computer buyer ? ()=

1. What is the probability of a person buying an iMac, P(A)?

2. What is the probability that a person is a first-time comput given they bought an iMac, P(B|A)?

3. What is the probability that a person bought an iMac and is a first-time computer buyer, $P(A \cap B)$? $P(A \cap B) = P(B \mid A) * P(A) = 0.32$

4. What is the probability of a person buying a iMac, given they are first-time buyers?

P(B) =
$$\frac{P(A \text{ and } B)}{P(B)} = \frac{0.016}{?}$$

P(B) = $\frac{P(B \text{ and } A) + P(B \text{ and } \sim A)}{?}$
= $0.016 + P(B|\sim A) * P(\sim A)$
= $0.066 + 0.40 * 0.95$
= 0.396

Bayes' Rule

- The probability of a person buying an iMac, given they are first-time buyers is an example of using Bayes' rule.
- Given a <u>prior (initial)</u> probability then from sources we obtain additional information about the events.
- From these events we revise the probabilities and get a posterior probability.
- This is an application of the General Multiplication Rule.
- It might be easier to use the tree diagram to calculate this probability.

Bayes' Rule

Let A and B_1, B_2, \ldots, B_k be pairwise disjoint events such that each $P(B_i) > 0$ and $\Omega = B_1 \cup B_2 \cup \ldots \cup B_k$ and assume P(A) > 0. Then for each i,

$$P(B_i|A) = \frac{P(A|B_i)P(B_i)}{P(A)} = \frac{P(A \cap B_i)}{P(A)}$$

A rare disease exists in which only 1 in 500 are affected. A test for the disease exists but of course it is not infallible. A correct positive result (patient actually has the disease) occurs 95% of the time while a false positive result (patient does not have the disease) occurs 1% of the time. If a randomly selected individual is tested and the result is positive, what is the probability that the individual has the disease?

$$P(''+'') = \frac{P(D \text{ and "+"})}{P("+")}$$

$$= \frac{0.002*0.95}{7}$$

$$P("+") = P("+" \cap D) + P("+" \cap D)$$

= 0.002 × 0.95 + 0.998 x0.01

Example Two-Way Table

A clothing store targets young customers (ages 18 through 22) wishes to determine whether the size of the purchases related to the method payment. Suppose a customer is picked at random. The following is 300 gustomers the amount of the purchase and method payment.

			- 1	,			
		Cash	1	Credit	Layaway	Total	-
£	Under \$40	60		(30)	10	(100	_
•	\$40 or more	40		100	60	200	
	Total	100		130	70	(300)	

f. What is the probability that the customer paid with a credit card?

$$P(credit) = \frac{130}{300}$$

2. What is the probability that the customer purchased under \$40?

$$P(< $40) = \frac{100}{300}$$

What is the probability that the customer paid with gredit card

given that the purchase was under \$40?
$$P(\text{cred}i + | < $40) = \frac{P(\text{cred}i + | < $40)}{P(< $40)}$$

4. What is the probability that the customer paid with credit card and that the purchase was under \$40?

5. Are type of payment and amount of purchase independent?

$$P(\text{credit}) = \frac{130}{300}$$

$$P(\text{credit} \mid < \$40) = \frac{30}{100}$$

$$\Rightarrow NOT \text{ independent.}$$