Probability (part 2)

Ryan Miller

- On the first day of class we discussed a study involving babies choosing between a "helper" and "hinderer" toy
 - ▶ Recall that 14 of 16 infants chose the "helper" toy
 - We used simulation to determine that this result would be very unlikely to happen by random chance alone
- We're now ready to reach this conclusion more precisely using probability

Let A_i denote the event that the i^{th} baby chooses the "helper" toy

- Let A_i denote the event that the i^{th} baby chooses the "helper" toy
- ▶ Of interest is the probability that at least 14 babies chose the helper toy under the null model that each choice was random (we called this probability the p-value)
 - ▶ What does the null model suggest regarding $P(A_i)$?

- ▶ Let A_i denote the event that the ith baby chooses the "helper" toy
- ▶ Of interest is the probability that at least 14 babies chose the helper toy under the null model that each choice was random (we called this probability the p-value)
 - ▶ What does the null model suggest regarding $P(A_i)$?
 - ▶ If the null model were true, $P(A_i) = 0.5$

- Because each baby's choice is independent, the multiplication rule is a useful starting point
 - $P(A_1 \text{ and } A_2 \text{ and } ...) = P(A_1) * P(A_2) * ...$
- ▶ We might calculate the probability of seeing 14 "helper" and 2 "hinder" choices as $(.5)^{14}(.5)^2$, so is this the *p*-value?

- Because each baby's choice is independent, the multiplication rule is a useful starting point
 - $P(A_1 \text{ and } A_2 \text{ and } \ldots) = P(A_1) * P(A_2) * \ldots$
- ▶ We might calculate the probability of seeing 14 "helper" and 2 "hinder" choices as $(.5)^{14}(.5)^2$, so is this the p-value?
- Unfortunately the answer is "no", this calculation ignores two key things...

► There are very many ways that 14 of 16 babies could choose the "helper" toy, but we only considered one of them

- ► There are very many ways that 14 of 16 babies could choose the "helper" toy, but we only considered one of them
- As a simplified example, consider two babies and the result that 1 of 2 chose the "helper"
 - ► This result could happen in two ways: the first baby chose the "helper" and the second baby chose the "hinderer", or the first baby chose the "hinderer" and the second baby chose the "helper"

- ▶ There are very many ways that 14 of 16 babies could choose the "helper" toy, but we only considered one of them
- As a simplified example, consider two babies and the result that 1 of 2 chose the "helper"
 - This result could happen in two ways: the first baby chose the "helper" and the second baby chose the "hinderer", or the first baby chose the "hinderer" and the second baby chose the "helper"
- Thus, we need to consider the number of different combinations that could result in 14 of 16 infants choosing the "helper" when calculating the p-value

Generally speaking, the number of ways that k binary "successes" can occur in n trials is expressed by:

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$

This expression is read "n choose k", and the exclamation point denotes a factorial (ie: 4! = 4 * 3 * 2 * 1 = 24)

Babies Revisited (attempt #2)

Each possible combination is equally likely (since the babies choose independently), so we can revise our calculation of the probability of seeing 14 "helper" and 2 "hinder" choices under the *null model*:

$$\binom{16}{14}(.5)^{14}(.5)^2$$

R can help us with the calculation:

choose
$$(16,14)*(.5)^14*(.5)^2$$

[1] 0.001831055

So is *this* the *p*-value?

Babies Revisited (attempt #2)

Each possible combination is equally likely (since the babies choose independently), so we can revise our calculation of the probability of seeing 14 "helper" and 2 "hinder" choices under the *null model*:

$$\binom{16}{14}(.5)^{14}(.5)^2$$

R can help us with the calculation:

choose
$$(16,14)*(.5)^14*(.5)^2$$

[1] 0.001831055

So is this the p-value? Unfortunately the answer is still no. . .

Definition of a p-value

► A **p-value** is the probability of seeing results *at least as extreme* as the observed outcome under a null model

Definition of a p-value

- A p-value is the probability of seeing results at least as extreme as the observed outcome under a null model
- Thus, for our babies example, the p-value is calculated (using the addition rule):

$$\binom{16}{14}(.5)^{14}(.5)^2 + \binom{16}{15}(.5)^{15}(.5)^1 + \binom{16}{16}(.5)^{16}(.5)^0 = 0.0021$$

Definition of a p-value

- A p-value is the probability of seeing results at least as extreme as the observed outcome under a null model
- Thus, for our babies example, the p-value is calculated (using the addition rule):

$$\binom{16}{14}(.5)^{14}(.5)^2 + \binom{16}{15}(.5)^{15}(.5)^1 + \binom{16}{16}(.5)^{16}(.5)^0 = 0.0021$$

- ▶ The past several slides have introduced one of the key applications of probability (calculating a p-value using a null model)
- ▶ We'll now go back and introduce some terminology to make the procedure more generalizable

- ► Statisticians use the term **random variable** to describe a random process with a numerical outcome
 - Random variables are denoted by a capital letter (usually X, Y, or Z)

- Statisticians use the term random variable to describe a random process with a numerical outcome
 - ▶ Random variables are denoted by a capital letter (usually X, Y, or Z)
- We often consider a set of random variables from independent repeats of the same random process
 - For example, X_1, X_2, \ldots, X_n might describe each of the choice of one of the n=16 infants (where "helper" is mapped to the numerical outcome of 1 and "hinderer" is mapped to 0)

- Statisticians use the term random variable to describe a random process with a numerical outcome
 - ▶ Random variables are denoted by a capital letter (usually X, Y, or Z)
- We often consider a set of random variables from independent repeats of the same random process
 - For example, X_1, X_2, \ldots, X_n might describe each of the choice of one of the n=16 infants (where "helper" is mapped to the numerical outcome of 1 and "hinderer" is mapped to 0)
- Realized or observed values of a random variable are denoted using lower case
 - For example, if the first infant selected the "helper", then $x_1=1$

- ► Statisticians use the term **random variable** to describe a random process with a numerical outcome
 - ▶ Random variables are denoted by a capital letter (usually X, Y, or Z)
- We often consider a set of random variables from independent repeats of the same random process
 - For example, X_1, X_2, \ldots, X_n might describe each of the choice of one of the n=16 infants (where "helper" is mapped to the numerical outcome of 1 and "hinderer" is mapped to 0)
- Realized or observed values of a random variable are denoted using lower case
 - For example, if the first infant selected the "helper", then $x_1 = 1$
- Random variables have probability distributions. In our example, the null model prompted the following distribution:

$$\begin{array}{c|cc} X & 0 & 1 \\ \hline P(X=x) & .5 & .5 \end{array}$$

The Bernoulli Distribution

- ► A random process with a binary outcome is called a **Bernoulli**Trial
- ▶ One of the outcomes is considered a "success" and denoted by a numeric value of 1:

$$\begin{array}{c|ccc} x & 0 & 1 \\ \hline P(X=x) & .5 & .5 \end{array}$$

Notice the sample proportion, \hat{p} , is actually just the sample mean of a bunch of Bernoulli random variables, for example:

$$\hat{p} = \frac{\text{number of successes}}{\text{number of trials}} = \frac{1+1+1+0+1+0+0+1+1+0}{10} = .6$$

As you might expect, \hat{p} can serve as an estimate of p, the true probability of a "success" (something we'll revisit later)

 Situations involving several independent Bernoulli random variables are common enough that statisticians use a more complex distribution to represent them

- Situations involving several independent Bernoulli random variables are common enough that statisticians use a more complex distribution to represent them
- Let X be a random variable representing the number of "successes" in k a Bernoulli trial repetitions
 - For example, X might denote the number of babies choosing the "helper" toy
- We've already seen how to find probability distribution for this random variable (under the null model where p = 0.5):

$$\begin{array}{c|ccccc} x & 0 & 1 & 2 & \dots \\ \hline P(X=x) & \binom{16}{0}(.5)^0(.5)^{16} & \binom{16}{1}(.5)^1(.5)^{15} & \binom{16}{2}(.5)^2(.5)^{14} & \dots \end{array}$$

In this example you'll notice that P(X) can be described by a particular function:

$$P(X = x) = \binom{n}{x} (.5)^x (.5)^{n-x}$$

▶ The **binomial distribution**, which characterized by the probability function above, describes the probability of observing exactly x "successes" in n independent Bernoulli Trials

- ► There was a time when using the binomial distribution to calculate *p*-values was very tedious
- ► For example, consider repeating the infant-choice study with 210 babies and observing 140 "helper" choices

- ▶ There was a time when using the binomial distribution to calculate p-values was very tedious
- ► For example, consider repeating the infant-choice study with 210 babies and observing 140 "helper" choices
- Calculating the p-value would require the summation of 70 different binomial terms

$$\sum_{k=140}^{210} \binom{n}{k} (.5)^k (.5)^{n-k}$$

Binomial Distribution in R

[1] 7.772811e-07

The calculation is trivial for modern computers:

```
##
## Exact binomial test
##
## data: 140 and 210
## number of successes = 140, number of trials = 210, p-value = 7.773e-07
## alternative hypothesis: true probability of success is greater than 0.5
## 95 percent confidence interval:
## 0.6092413 1.0000000
## sample estimates:
## probability of success
## 0.6666667
pbinom(139,210, prob = 0.5, lower.tail = FALSE)
```

But before modern computing, statisticians needed to avoid such a tedious calculation...

The Normal Distribution

Among all of the different probability distributions used by statisticians, perhaps the most common is the **normal distribution**:

▶ The normal curve is a symmetric, bell-shaped distribution that depends upon two quantities: a center μ , and a standard deviation σ

The Normal Distribution

Among all of the different probability distributions used by statisticians, perhaps the most common is the **normal distribution**:

- The normal curve is a symmetric, bell-shaped distribution that depends upon two quantities: a center μ , and a standard deviation σ
- The standard normal distribution is depicted above, it's centered at 0 with a standard deviation of 1
 - \triangleright We use often use the shorthand: N(0,1)

Normal Approximation

- ▶ The binomial distribution for the scenario we were considering (observing 140 of 210 successes) can be approximated by the normal curve
 - Below the normal density overlaid on some of the values of the random variable (ie: 0 through 210) and their corresponding binomial distribution probabilities

Given this normal curve, how might we use it to calculate an approximate p-value?

Normal Approximation

- We can use a normal approximation to calculate a p-value by finding the area under the curve in the regions of interest
- ▶ To do so, we'll need the *normal density function*:

$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

- \blacktriangleright We'll first need to determine the proper values of μ and σ
 - Otherwise the center and spread of the curve won't match the binomial distribution in our application

Examples of Bad Normal Approximations

Below are some bad normal approximations (ie: their values of μ and σ are inappropriate for our scenario):

It's obvious to see how a bad approximation will yield an incorrect estimate of the p-value

Expected Values

➤ To properly center our normal curve, we'll use the **expected value**, or "average" outcome, of our random variable

Expected Values

- ➤ To properly center our normal curve, we'll use the **expected value**, or "average" outcome, of our random variable
- ► For a discrete random variable, the expected value is the sum of each possible outcome value weighted by its probability
 - Generally speaking, this can be expressed (using $i \in \{1, ..., k\}$ to index the different outcomes):

$$E(X) = \sum_{i=1}^k x_k P(X = x_k)$$

In our latest example:

$$E(X) = 0 * P(X = 0) + 1 * P(X = 1) + ... + 210 * P(X = 210)$$

Expected Value (Binomial)

Expected value calculations can be cumbersome, but if X is a binomial random variable the calculation yields:

$$E(X) = n * p$$

- ▶ Where *n* is the number of Bernoulli trials and *p* is the success probability
 - We won't cover the details, but general strategy is to consider X as the sum of n independent Bernoulli trials and sum their individual expected values (which are each p)

Expected Value (Binomial)

Expected value calculations can be cumbersome, but if *X* is a *binomial random variable* the calculation yields:

$$E(X) = n * p$$

- Where n is the number of Bernoulli trials and p is the success probability
 - We won't cover the details, but general strategy is to consider X as the sum of n independent Bernoulli trials and sum their individual expected values (which are each p)
- So, we center our approximation of the probability distribution of X by a normal curve with $\mu = n * p$
 - ▶ But how do we find the proper value of σ ?

Variance

The variance of a random variable is defined:

$$Var(X) = E((X - E(X))^2)$$

- ▶ In words, variance is the *expected squared distance* of a random variable from its expected value
 - Standard deviation is just the square root of variance!

Variance

▶ The **variance** of a random variable is defined:

$$Var(X) = E((X - E(X))^2)$$

- In words, variance is the expected squared distance of a random variable from its expected value
 - Standard deviation is just the square root of variance!
- ▶ If X is a binomial random variable:

$$Var(X) = n * p * (1 - p)$$

- Proof is omitted, but it's essentially the same strategy used to find the expected value of X
 - Note that a Bernoulli random variable has a variance of p * (1 - p)

Putting it all Together

- We've now determined that if X is a binomial random variable representing the outcome of n trials with success probability p
 - \triangleright E(X) = n * p
 - Var(X) = n * p * (1 p) meaning Std Dev(X) = $\sqrt{n * (p) * (1 - p)}$

Putting it all Together

- We've now determined that if X is a binomial random variable representing the outcome of n trials with success probability p
 - \triangleright E(X) = n * p
 - Var(X) = n * p * (1 p) meaning Std Dev(X) = $\sqrt{n * (p) * (1 - p)}$
- ► Thus, we can approximate the probability distribution of X by the normal curve: $N(np, \sqrt{np(1-p)})$
 - In our ongoing example, 210 * 0.5 = 105 and $\sqrt{210 * 0.5 * 0.5} = 7.246$, leading to the following:

Conclusion

We haven't yet used to normal curve to find probabilities (like the p-value), but that's where we're headed next. For now, here is a review of the key terms and concepts from this lecture:

- Random Variable a numerical value resulting from a random process
- Probability Distribution a mapping of a random variable's values to probabilities
 - Examples so far include the Bernoulli, binomial, and normal distributions
- **Expected Value** the average outcome of a random variable
- ▶ Variance the average squared distance of a random variable from it's expected value
 - Standard deviation the square root of variance

