Ch4: Probability

20 Sep 2011 BUSI275 Dr. Sean Ho • HW2 due Thu 10pm

Outline for today

- Empirical Rule and z-scores
- Probability: events, outcomes, sample space
 - Event trees
- Venn diagrams and set theory:
 - Complement, union, intersection
- Addition rule for A U B
 - Mutual exclusivity
- Conditional probability and Bayes' rule
- Statistical independence

z-scores

Describes a value's position relative to the mean, in units of standard deviations:

•
$$z = (x - \mu)/\sigma$$

- e.g., you got a score of 35 on a test: is this good or bad? Depends on the mean, SD:
 - μ =30, σ =10: then z = +0.5: pretty good
 - μ =50, σ =5: then z = -3: really bad!

Probability

- Chance of a particular event happening
- e.g., in a sample of 1000 people, say 150 will buy your product:
 - • ⇒ the probability that a random person from the sample will buy your product is 15%
 - Experiment: pick a random person (1 trial)
 - Possible outcomes: {"buy", "no buy"}
 - Sample space: {"buy", "no buy"}
 - Event of interest: A = {"buy"}
 - P(A) = 15%

Event trees

- Experiment: pick 3 people from the group
- Outcomes for a single trial: {"buy", "no buy"}
- Sample space: {BBB, BBN, BNB, BNN, NBB, ...}

Event: A = {at least 2 people buy}: P(A) = ?

Venn diagrams

- Box represents whole sample space
- Circles represent events (subsets) within SS
- e.g., for a single trial:

- A = "clicks on ad"
- B = "buys product"

Venn: set theory

- Complement: A = "does not click ad"
 - $\bullet \ \mathsf{P}(\overline{\mathsf{A}}) = 1 \mathsf{P}(\mathsf{A})$
- Intersection: A n B
 = "clicks ad and buys"

Union: A U B
= "either clicks
ad or buys"

Addition rule: A U B

Addition rule: example

- 35% of the focus group clicks on ad:
 - P(?) = .35
- 15% of the group buys product:
 - P(?) = .15
- 45% are "engaged" with the company: either click ad or buy product:
 - \bullet P(?) = .45
- ⇒ What fraction of the focus group buys the product through the ad?
 - $P(A \cup B) = P(A) + P(B) P(A \cap B)$? = ? + ? - ?

Mutual exclusivity

- Two events A and B are mutually exclusive if the intersection is null: $P(A \cap B) = 0$
 - i.e., an outcome cannot satisfy both A and B simultaneously
- \blacksquare e.g., A = male, B = female
- e.g., A = born in Alberta, B = born in BC
- If A and B are mutually exclusive, then the addition rule simplifies to:
 - $\bullet P(A \cup B) = P(A) + P(B)$

Yep!

Conditional probability

- P(A|B): probability of A given B
 - "Narrows" the sample space to B
- P(buy) might be pretty small
 - Especially if nobody's heard of us
- P(buy | likes ad) could be much bigger
 - If the ad is effective: conversion rate
- Bayes' Theorem (rule): $P(A|B) = P(A \cap B) / P(B)$

Bayes' Theorem: example

- Let: A = likes our adB = buys our product
- 40% of the focus group likes our ad
 - \bullet P(?) = .40
- Of those who like our ad, 10% buy our product (i.e., 10% conversion rate)
 - P(?) = .10
- ⇒ What fraction of the focus group buys our product?
 - $P(B \mid A) = P(A \cap B) / P(A)$? = ? / ?

Statistical independence

- Two events A and B are independent when:
 - P(A|B) = P(A), or equivalently, P(B|A) = P(B)
 - One event being true does not change the probability of the other event happening
- e.g., A = wears socks, B = has blue eyes
 - P(wearing socks) is the same regardless of whether the person has blue eyes
- e.g., A = first person buys our product, B = next (random) person buys our product
 - Assumes customers don't talk to each other
- Would these be independent?
 - A = likes our ad, B = buys our product

Indep. vs. mutual exclusivity

- \blacksquare A = likes our ad, B = buys our product
- But what if someone says:
 - "Just because someone doesn't like our ad, doesn't mean that they can't still buy our product – just because event A is true doesn't mean that event B is impossible."
- Is this a statement about independence or mutual exclusivity?

Independence and Bayes' rule

- Recall Bayes: $P(A|B) = P(A \cap B) / P(B)$
- Rewrite this as:
 - \bullet P(A \cap B) = P(A|B) P(B)
- Now, if we also know that A and B are statistically independent, then P(A|B) = P(A), so
 - \bullet P(A \cap B) = P(A) P(B)
- P(both customers buy) = P(cust1 buys) P(cust2 buys)

TODO

- HW2 (ch2-3): due Thu 22 at 10pm
 - Remember to format as a document!
 - HWs are to be individual work
- Get to know your classmates and form teams
 - Email me when you know your team
 - You can come up with a good name, too
- Discuss topics/variables you are interested in
 - Find existing data, or gather your own?

