Review of Probability

Index

- Axioms of probability theory
- Conditional Probability.
- Independence, Mutual Exclusion and Exhaustive sets of events
- random variables- discrete and continuous
- Joint and Conditional Probabilities
- Law of Total Probability
- Marginalization Rules.

Simple Probability

Simple Probability

If there are n elementary events associated with a random experiment and m of n of them are favorable to an event A, then the probability of happening or occurrence of A is

$$P(A) = \frac{m}{n}$$

Axioms of Probability Theory

Pr(A) denotes probability that proposition A is true. (A is also called event, or random variable).

1.
$$0 \le \Pr(A) \le 1$$

Pr(
$$True$$
) = 1 $Pr(False) = 0$

3.
$$Pr(A \lor B) = Pr(A) + Pr(B) - Pr(A \land B)$$

A Closer Look at Axiom 3

$$Pr(A \lor B) = Pr(A) + Pr(B) - Pr(A \land B)$$

Probability of Events

- Sample space and events
 - Sample space *S*: (e.g., all people in an area)
 - Events $E1 \subseteq S$: (e.g., all people having cough)
 - $E2 \subseteq S$: (e.g., all people having cold)
- Boolean operators between events (to form compound events)
 - Conjunctive (intersection): E1 ^ E2 (E1 \cap E2)
 - Disjunctive (union): E1 v E2 (E1 \cup E2)
 - Negation (complement): $^{\sim}E$ (E = S E)

Probabilities of compound events

- $P(^{\sim}E) = 1 P(E)$ because $P(^{\sim}E) + P(E) = 1$
- P(E1 v E2) = P(E1) + P(E2) P(E1 ^ E2)
- But how to compute the joint probability P(E1 ^ E2)?

- Conditional probability (of E1, given E2)
 - How likely E1 occurs in the subspace of E2

$$P(E1 | E2) = \frac{|E1 \wedge E2|}{|E2|} = \frac{|E1 \wedge E2|/|S|}{|E2|/|S|} = \frac{P(E1 \wedge E2)}{P(E2)}$$

$$P(E1 \land E2) = P(E1 | E2)P(E2)$$

Using Venn diagrams and decision trees is very useful in proofs and reasonings

The main thing to remember for Bayes

$$P(E1 | E2) = \frac{|E1 \wedge E2|}{|E2|} = \frac{|E1 \wedge E2|/|S|}{|E2|/|S|} = \frac{P(E1 \wedge E2)}{P(E2)}$$

$$P(E1 \land E2) = P(E1 \mid E2)P(E2)$$

Independence, Mutual Exclusion and Exhaustive sets of events

- Independence assumption
 - Two events E1 and E2 are said to be <u>independent</u> of each other if P(E1 | E2) = P(E1) (given E2 does not change the likelihood of E1)
 - It can simplify the computation

$$P(E1 \land E2) = P(E1 \mid E2)P(E2) = P(E1)P(E2)$$

$$P(E1 \lor E2) = P(E1) + P(E2) - P(E1 \land E2)$$

$$= P(E1) + P(E2) - P(E1)P(E2)$$

$$= 1 - (1 - P(E1)(1 - P(E2))$$

 Mutually exclusive (ME) and exhaustive (EXH) set of events

• ME:
$$E_i \wedge E_j = \emptyset \ (P(E_i \wedge E_j) = 0), i, j = 1,...,n, i \neq j$$

• EXH:
$$E_1 \vee ... \vee E_n = S \ (P(E_1 \vee ... \vee E_n) = 1)$$

Mutual Exclusive set of events

$$E_i \wedge E_j = \emptyset \ (P(E_i \wedge E_j) = 0), i, j = 1,...,n, i \neq j$$

Exhaustive sets of events

$$\boldsymbol{E}_1 \vee ... \vee \boldsymbol{E}_n = \boldsymbol{S} \ (\boldsymbol{P}(\boldsymbol{E}_1 \vee ... \vee \boldsymbol{E}_n) = 1)$$

Mutual Exclusive and Exhaustive set of events

$$\boldsymbol{E}_{i} \wedge \boldsymbol{E}_{j} = \varnothing (\boldsymbol{P}(\boldsymbol{E}_{i} \wedge \boldsymbol{E}_{j}) = 0), i, j = 1,...,n, i \neq j$$

AND

$$\boldsymbol{E}_1 \vee ... \vee \boldsymbol{E}_n = \boldsymbol{S} \ (\boldsymbol{P}(\boldsymbol{E}_1 \vee ... \vee \boldsymbol{E}_n) = 1)$$

Random Variables

Discrete Random Variables: visualization

Finite set of possible outcomes

$$X \in \{x_1, x_2, x_3, ..., x_n\}$$

$$P(x_i) \ge 0$$

$$\sum_{i=1}^n P(x_i) = 1$$

Continuous Random Variable

Probability distribution (density function) over

continuous values

$$X \in [0,10] \qquad P(x) \ge 0$$

$$\int_{0}^{10} P(x)dx = 1 \qquad P(x)$$

$$P(5 \le x \le 7) = \int_{5}^{7} P(x)dx$$

Continuous Random Variables

- X takes on values in the continuum.
- p(X=x), or p(x), is a probability density function (PDF).

• E.g.

Probability Distribution

- Probability distribution $P(X|\xi)$
 - X is a random variable
 - Discrete
 - Continuous
 - ξ is background state of information

Joint and Conditional Probabilities

Joint and Conditional Probabilities

Joint Probabilities

$$P(x, y) \equiv P(X = x \land Y = y)$$

- Probability that both X=x and Y=y
- Conditional Probabilities

$$P(x \mid y) \equiv P(X = x \mid Y = y)$$

Probability that X=x given we know that Y=y

Joint and Conditional Probability

- P(X=x and Y=y) = P(x,y)
- If X and Y are independent then

$$P(x,y) = P(x) P(y)$$

P(x | y) is the probability of x given y

$$P(x \mid y) = P(x,y) / P(y)$$
 divided
 $P(x,y) = P(x \mid y) P(y)$

If X and Y are independent then

$$P(x \mid y) = P(x)$$

Law of Total Probability

Discrete case

$$\sum_{x} P(x) = 1$$

$$P(x) = \sum_{y} P(x, y)$$

$$P(x) = \sum_{y} P(x \mid y) P(y)$$

Continuous case

$$\int p(x) \, dx = 1$$

$$p(x) = \int p(x, y) \, dy$$

$$P(x) = \sum_{y} P(x \mid y)P(y) \qquad p(x) = \int p(x \mid y)p(y) \, dy$$

Rules of Probability: Marginalization

Product Rule

$$P(X,Y) = P(X | Y)P(Y) = P(Y | X)P(X)$$

Marginalization

$$P(Y) = \sum_{i=1}^{n} P(Y, x_i)$$

X binary:
$$P(Y) = P(Y, x) + P(Y, \overline{x})$$

Bayes Rule

$$P(H, E) = P(H | E)P(E) = P(E | H)P(H)$$

$$P(H \mid E) = \frac{P(E \mid H)P(H)}{P(E)}$$

$$Pr(A \lor B) = Pr(A) + Pr(B) - Pr(A \land B)$$

$$P(H, E) = P(H \mid E)P(E) = P(E \mid H)P(H)$$

$$P(H \mid E) = \frac{P(E \mid H)P(H)}{P(E)}$$

$$100 \text{ People who smoke}$$

$$100 \text{ People who do not smoke}$$

$$1000 \text{ People who do not have cancer}$$

$$10 \text{ People who smoke}$$

$$10 \text{ People who do not have cancer}$$

$$10 \text{ People who smoke}$$

$$10 \text{ People who do not have cancer}$$

$$10 \text{ Pismoke}/Cancer} * P \text{ (Cancer}/Prob(Cancer) * P (Cancer) / P(Smoke)}$$

$$P(\text{Smoke}) = 100/1000$$

$$P(\text{cancer}) = 40/1000$$

$$P(\text{smoke}/Cancer) = 10/40 = 25\%$$

$$Prob(Cancer/Smoke) = 10/40 * 40/1000 / 100 = 10/1000 / 100 = 10/10,000 = 10/10,000 = 10/1000 / 100 = 10/10,000 = 10/1000 = 10$$

E = smoke, H = cancer

Prob(Cancer/Not smoke) = 30/40 * 40/100 / 900 = 30/100*900 = 30 / 90,000 = 1/3,000 = 0.03 %

Prob(Cancer/Not Smoke) =
P (Not smoke/Cancer) * P (Cancer) / P(Not smoke)

Summary

- prior, conditional and joint probability for random variables
 - Prior probability: P(X)
 - Conditional probability: $P(X_1 | X_2)$, $P(X_2 | X_1)$
 - Joint probability: $\mathbf{X} = (X_1, X_2), P(\mathbf{X}) = P(X_1, X_2)$
 - Relationship: $P(X_1, X_2) = P(X_2 | X_1)P(X_1) = P(X_1 | X_2)P(X_2)$
 - Independence: $P(X_2 | X_1) = P(X_2)$, $P(X_1 | X_2) = P(X_1)$, $P(X_1, X_2) = P(X_1)P(X_2)$
- Bayesian Rule

$$P(C \mid \mathbf{X}) = \frac{P(\mathbf{X} \mid C)P(C)}{P(\mathbf{X})} \longrightarrow Posterior = \frac{Likelihood \times Prior}{Evidence}$$