Often it is easier to calculate the probability of some event from known probabilities of other events.

Often it is easier to calculate the probability of some event from known probabilities of other events.

The event in question can be represented as the union of two other events, or as the complement of some event.

Often it is easier to calculate the probability of some event from known probabilities of other events.

The event in question can be represented as the union of two other events, or as the complement of some event.

Several important laws frequently simplify the computation of probabilities.

Theorem 2.10 If A and B are any two events, then

$$P(A \cup B) = P(A) + P(B) - P(A \cap B).$$

PROOF. Use the Venn diagram.

Corollary ${\bf 1}$ If A and B are mutually exclusive, then

$$P(A \cup B) = P(A) + P(B).$$

Corollary 1 If A and B are mutually exclusive, then

$$P(A \cup B) = P(A) + P(B).$$

PROOF. Since if A and B are mutually exclusive, $A \cap B = \emptyset$, corollary 1 is an immediate result of Theorem 2.10.

Corollary 1 If A and B are mutually exclusive, then

$$P(A \cup B) = P(A) + P(B).$$

PROOF. Since if A and B are mutually exclusive, $A \cap B = \emptyset$, corollary 1 is an immediate result of Theorem 2.10.

Corollary 2 If A_1, A_2, \ldots, A_n are mutually exclusive, then

$$P(A_1 \cup A_2 \cup \dots \cup A_n) = P(A_1) + P(A_2) + \dots + P(A_n).$$

Example 2.27 John is going to graduate from an industrial engineering department in a university by the end of the semester. After being interviewed at two companies he likes, he assesses that his probability of getting an offer from company A is 0.8, and the probability he gets an offer from company B is 0.6. If, on the other hand, he believes that the probability that he will get offers from both companies is 0.5. What is the probability that he will get at least one offer from these two companies?

Example 2.27 John is going to graduate from an industrial engineering department in a university by the end of the semester. After being interviewed at two companies he likes, he assesses that his probability of getting an offer from company A is 0.8, and the probability he gets an offer from company B is 0.6. If, on the other hand, he believes that the probability that he will get offers from both companies is 0.5. What is the probability that he will get at least one offer from these two companies?

Solution Using the additive rule we have

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) = 0.8 + 0.6 - 0.5 = 0.9.$$

Example 2.28 What is the probability of getting a total of 7 or 11 when a pair of fair dice are tossed?

Example 2.28 What is the probability of getting a total of 7 or 11 when a pair of fair dice are tossed?

Solution

A: the event that 7 occurs; B: the event that 11 occurs.

Example 2.28 What is the probability of getting a total of 7 or 11 when a pair of fair dice are tossed?

Solution

A: the event that 7 occurs; B: the event that 11 occurs.

• a total of 7 occurs for 6 of the 36 sample points

Example 2.28 What is the probability of getting a total of 7 or 11 when a pair of fair dice are tossed?

Solution

A: the event that 7 occurs; B: the event that 11 occurs.

• a total of 7 occurs for 6 of the 36 sample points a total of 11 occurs for only 2 of the sample points.

Example 2.28 What is the probability of getting a total of 7 or 11 when a pair of fair dice are tossed?

Solution

A: the event that 7 occurs; B: the event that 11 occurs.

- a total of 7 occurs for 6 of the 36 sample points a total of 11 occurs for only 2 of the sample points.
- ullet all sample points are equally likely, we have P(A)=1/6 and P(B)=1/18.

Example 2.28 What is the probability of getting a total of 7 or 11 when a pair of fair dice are tossed?

Solution

A: the event that 7 occurs; B: the event that 11 occurs.

- a total of 7 occurs for 6 of the 36 sample points
 a total of 11 occurs for only 2 of the sample points.
- ullet all sample points are equally likely, we have P(A)=1/6 and P(B)=1/18.

The events A and B are mutually exclusive, therefore

$$P(A \cup B) = P(A) + P(B) = \frac{1}{6} + \frac{1}{18} = \frac{2}{9}.$$

How about the union of 3 events?

How about the union of 3 events?

Theorem 2.11 For three events A,B, and C, $P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(A \cap C) - P(B \cap C) + P(A \cap B \cap C).$

How about the union of 3 events?

Theorem 2.11 For three events A,B, and C, $P(A\cup B\cup C)=P(A)+P(B)+P(C)-P(A\cap B)\\-P(A\cap C)-P(B\cap C)+P(A\cap B\cap C).$

How to prove?

about A and A^\prime

about A and A'

Theorem 2.12 If A and A^\prime are complementary events, then

$$P(A) + P(A') = 1.$$

about A and A'

Theorem 2.12 If A and A' are complementary events, then

$$P(A) + P(A') = 1.$$

Sometimes, it is more difficult to calculate the probability that an event occurs than it is to calculate the probability that the event does not occur.

Example 2.30 If the probabilities that an automobile mechanic will service 3,4,5,6,7, or 8 or more cars on any given workday are, respectively, 0.12, 0.19, 0.28, 0.24, 0.10 and 0.07, what is the probability that he will service at least 5 cars on his next day at work?

Example 2.30 If the probabilities that an automobile mechanic will service 3,4,5,6,7, or 8 or more cars on any given workday are, respectively, 0.12, 0.19, 0.28, 0.24, 0.10 and 0.07, what is the probability that he will service at least 5 cars on his next day at work?

Solution. Let E be the event that at least 5 cars are serviced.

Example 2.30 If the probabilities that an automobile mechanic will service 3,4,5,6,7, or 8 or more cars on any given workday are, respectively, 0.12, 0.19, 0.28, 0.24, 0.10 and 0.07, what is the probability that he will service at least 5 cars on his next day at work?

Solution. Let E be the event that at least 5 cars are serviced. Now, P(E) = 1 - P(E'), where E' is the event that fewer than 5 cars are serviced.

Example 2.30 If the probabilities that an automobile mechanic will service 3,4,5,6,7, or 8 or more cars on any given workday are, respectively, 0.12, 0.19, 0.28, 0.24, 0.10 and 0.07, what is the probability that he will service at least 5 cars on his next day at work?

Solution. Let E be the event that at least 5 cars are serviced. Now, $P(E)=1-P(E^\prime)$, where E^\prime is the event that fewer than 5 cars are serviced.

$$P(E') = 0.12 + 0.19 = 0.31,$$

Example 2.30 If the probabilities that an automobile mechanic will service 3,4,5,6,7, or 8 or more cars on any given workday are, respectively, 0.12, 0.19, 0.28, 0.24, 0.10 and 0.07, what is the probability that he will service at least 5 cars on his next day at work?

Solution. Let E be the event that at least 5 cars are serviced. Now, P(E) = 1 - P(E'), where E' is the event that fewer than 5 cars are serviced.

$$P(E') = 0.12 + 0.19 = 0.31,$$
 it follows that $P(E) = 1 - 0.31 = 0.69.$

A collection of events $\{A_1, A_2, \dots, A_n\}$ of a sample space S is called a partition of S

A collection of events $\{A_1, A_2, \dots, A_n\}$ of a sample space S is called a partition of S

- **1.** A_1, A_2, \ldots, A_n are mutually exclusive
- **2.** $A_1 \cup A_2 \cup \cdots \cup A_n = S$.

A collection of events $\{A_1, A_2, \dots, A_n\}$ of a sample space S is called a partition of S

- **1.** A_1, A_2, \ldots, A_n are mutually exclusive
- **2.** $A_1 \cup A_2 \cup \cdots \cup A_n = S$.

Corollary 3 If $\{A_1, A_2, \dots, A_n\}$ is a partition of S, then

$$P(A_1 \cup A_2 \cup \dots \cup A_n) = P(A_1) + P(A_2) + \dots + P(A_n) = P(S) = 1$$

The probability of an event B occurring when it is known that some event A has occurred.

The probability of an event B occurring when it is known that some event A has occurred.

denoted by P(B|A), read "the probability of B, given A".

Example

A die is constructed such that the even numbers are twice as likely to occur as the odd numbers.

Example

A die is constructed such that the even numbers are twice as likely to occur as the odd numbers.

i.e. the sample space is $S = \{1, 2, 3, 4, 5, 6\}$, 1/9 and 2/9 assigned to the odd and the even numbers respectively.

Example

A die is constructed such that the even numbers are twice as likely to occur as the odd numbers.

i.e. the sample space is $S = \{1, 2, 3, 4, 5, 6\}$, 1/9 and 2/9 assigned to the odd and the even numbers respectively.

event B: get a perfect square

Example

A die is constructed such that the even numbers are twice as likely to occur as the odd numbers.

i.e. the sample space is $S = \{1, 2, 3, 4, 5, 6\}$, 1/9 and 2/9 assigned to the odd and the even numbers respectively.

event B: get a perfect square $B = \{1, 4\}, P(B) = 1/3$

If it is known that the toss of the die resulted in a number greater than 3.

If it is known that the toss of the die resulted in a number greater than 3. What's the probability that B occurs under this condition?

If it is known that the toss of the die resulted in a number greater than 3. What's the probability that B occurs under this condition?

dealing with a **reduced sample space**, i.e. $A = \{4, 5, 6\}$, a subset of S.

If it is known that the toss of the die resulted in a number greater than 3. What's the probability that B occurs under this condition?

dealing with a **reduced sample space**, i.e. $A = \{4, 5, 6\}$, a subset of S.

find the probability that ${\cal B}$ occurs, relative to the space ${\cal A}$

If it is known that the toss of the die resulted in a number greater than 3. What's the probability that B occurs under this condition?

dealing with a **reduced sample space**, i.e. $A = \{4, 5, 6\}$, a subset of S.

find the probability that B occurs, relative to the space A denote this event by B|A,

If it is known that the toss of the die resulted in a number greater than 3. What's the probability that B occurs under this condition?

dealing with a **reduced sample space**, i.e. $A = \{4, 5, 6\}$, a subset of S.

find the probability that B occurs, relative to the space A denote this event by $B|A,\ B|A=\{4\}$,

If it is known that the toss of the die resulted in a number greater than 3. What's the probability that B occurs under this condition?

dealing with a **reduced sample space**, i.e. $A = \{4, 5, 6\}$, a subset of S.

find the probability that B occurs, relative to the space A denote this event by $B|A,\ B|A=\{4\}$,

$$P(B|A) = 2/5.$$

Remark: Events may have different probabilities when considered relative to different sample spaces.

Remark: Events may have different probabilities when considered relative to different sample spaces.

We can also write

$$P(B|A) = \frac{2}{5} = \frac{2/9}{5/9} = \frac{P(A \cap B)}{P(A)}.$$

Remark: Events may have different probabilities when considered relative to different sample spaces.

We can also write

$$P(B|A) = \frac{2}{5} = \frac{2/9}{5/9} = \frac{P(A \cap B)}{P(A)}.$$

 $P(A \cap B)$ and P(A): from the original sample space S.

Definition 2.9 The conditional probability of B, given A, denoted by P(B|A), is defined by

$$P(B|A) = \frac{P(A \cap B)}{P(A)} \quad \text{if} \quad P(A) > 0.$$

Example 2.31 The probability that a regularly scheduled flight departs on time is P(D) = 0.83; the probability that it arrives on time is P(A) = 0.82; and the probability that it departs and arrives on time is $P(D \cap A) = 0.78$. Find the probability that a plane (a) arrives on time given that it departed on time, (b) departed on time given that it has arrived on time.

Example 2.31 The probability that a regularly scheduled flight departs on time is P(D)=0.83; the probability that it arrives on time is P(A)=0.82; and the probability that it departs and arrives on time is $P(D\cap A)=0.78$. Find the probability that a plane (a) arrives on time given that it departed on time, (b) departed on time given that it has arrived on time.

Solution

a.
$$P(A|D) = \frac{P(A \cap D)}{P(D)} = \frac{0.78}{0.83} = 0.94.$$

Example 2.31 The probability that a regularly scheduled flight departs on time is P(D)=0.83; the probability that it arrives on time is P(A)=0.82; and the probability that it departs and arrives on time is $P(D\cap A)=0.78$. Find the probability that a plane (a) arrives on time given that it departed on time, (b) departed on time given that it has arrived on time.

Solution

a.
$$P(A|D) = \frac{P(A \cap D)}{P(D)} = \frac{0.78}{0.83} = 0.94.$$

b.
$$P(D|A) = \frac{P(D \cap A)}{P(A)} = \frac{0.78}{0.82} = 0.95.$$

It is important to know the probability that the flight arrives on time.

It is important to know the probability that the flight arrives on time.

One is given the information that the flight did not depart on time. Armed with this additional information, the more pertinent probability is P(A|D').

It is important to know the probability that the flight arrives on time.

One is given the information that the flight did not depart on time. Armed with this additional information, the more pertinent probability is $P(A|D^\prime)$.

$$P(A|D') = \frac{P(A \cap D')}{P(D')} = \frac{0.82 - 0.78}{0.17} = 0.24$$

It is important to know the probability that the flight arrives on time.

One is given the information that the flight did not depart on time. Armed with this additional information, the more pertinent probability is P(A|D').

$$P(A|D') = \frac{P(A \cap D')}{P(D')} = \frac{0.82 - 0.78}{0.17} = 0.24$$

The probability of an on-time arrival is diminished severely in the presence of the additional information.

It is important to know the probability that the flight arrives on time.

One is given the information that the flight did not depart on time. Armed with this additional information, the more pertinent probability is P(A|D').

$$P(A|D') = \frac{P(A \cap D')}{P(D')} = \frac{0.82 - 0.78}{0.17} = 0.24$$

The probability of an on-time arrival is diminished severely in the presence of the additional information.

$$P(A|D')$$
 is an 'updating' of $P(A)$

previous example: the die-tossing experiment

previous example: the die-tossing experiment

$$P(B|A) = 2/5$$
, $P(B) = 1/3$

previous example: the die-tossing experiment

$$P(B|A) = 2/5, P(B) = 1/3$$

$$P(B|A) \neq P(B)$$
, indicating that B depends on A

Example 2 cards are drawn in succession from an ordinary deck, with replacement.

Example 2 cards are drawn in succession from an ordinary deck, with replacement.

A: the first card is an ace,

B: the second card is a spade.

Example 2 cards are drawn in succession from an ordinary deck, with replacement.

A: the first card is an ace,

B: the second card is a spade.

Since the first card is replaced, our sample spaces for both the first and second draws are the same.

Example 2 cards are drawn in succession from an ordinary deck, with replacement.

A: the first card is an ace,

B: the second card is a spade.

Since the first card is replaced, our sample spaces for both the first and second draws are the same.

$$P(B|A) = 13/52$$
 and $P(B) = 13/52$.

Example 2 cards are drawn in succession from an ordinary deck, with replacement.

A: the first card is an ace,

B: the second card is a spade.

Since the first card is replaced, our sample spaces for both the first and second draws are the same.

$$P(B|A) = 13/52$$
 and $P(B) = 13/52$.

We have P(B|A) = P(B), the events A and B are said to be **independent**.

Definition 2.10 Two events A and B are **independent** if and only if

$$P(B|A) = P(B)$$
 or $P(A|B) = P(A)$.

Otherwise, A and B are **dependent**.

Multiplying the formula

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

by P(A), we obtain the **multiplicative rule**.

Multiplying the formula

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

by P(A), we obtain the **multiplicative rule**.

Theorem 2.13 If in an experiment the events A and B can both occur, then

$$P(A \cap B) = P(A)P(B|A).$$

Multiplying the formula

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

by P(A), we obtain the **multiplicative rule**.

Theorem 2.13 If in an experiment the events A and B can both occur, then

$$P(A \cap B) = P(A)P(B|A).$$

We can also write $P(A \cap B) = P(B)P(A|B)$.

Example 2.32 Suppose that we have a fuse box containing 20 fuses, of which 5 are defective. If 2 fuses are selected at random and removed from the box in succession without replacing the first, what is the probability that both fuses are defective?

Example 2.32 Suppose that we have a fuse box containing 20 fuses, of which 5 are defective. If 2 fuses are selected at random and removed from the box in succession without replacing the first, what is the probability that both fuses are defective?

Solution

event A: the first fuse is defective

Example 2.32 Suppose that we have a fuse box containing 20 fuses, of which 5 are defective. If 2 fuses are selected at random and removed from the box in succession without replacing the first, what is the probability that both fuses are defective?

Solution

event A: the first fuse is defective

event B: the second fuse is defective

Example 2.32 Suppose that we have a fuse box containing 20 fuses, of which 5 are defective. If 2 fuses are selected at random and removed from the box in succession without replacing the first, what is the probability that both fuses are defective?

Solution

event A: the first fuse is defective

event B: the second fuse is defective

 $A \cap B$: A occurs, and then B occurs after A has occurred

Example 2.32 Suppose that we have a fuse box containing 20 fuses, of which 5 are defective. If 2 fuses are selected at random and removed from the box in succession without replacing the first, what is the probability that both fuses are defective?

Solution

event A: the first fuse is defective

event B: the second fuse is defective

 $A \cap B$: A occurs, and then B occurs after A has occurred

$$P(A \cap B) = P(A)P(B|A) = \frac{5}{20} \times \frac{4}{19} = \frac{1}{19}.$$

Example 2.33 One bag contains 4 white balls and 3 black balls, and a second bag contains 3 white balls and 5 black balls. One ball is drawn from the first bag and placed unseen in the second bag. What is the probability that a ball now drawn from the second bag is black?

Example 2.33 One bag contains 4 white balls and 3 black balls, and a second bag contains 3 white balls and 5 black balls. One ball is drawn from the first bag and placed unseen in the second bag. What is the probability that a ball now drawn from the second bag is black?

Solution B_1 : a black ball from bag 1; B_2 : a black ball from 2; W_1 : a white ball from bag 1.

Example 2.33 One bag contains 4 white balls and 3 black balls, and a second bag contains 3 white balls and 5 black balls. One ball is drawn from the first bag and placed unseen in the second bag. What is the probability that a ball now drawn from the second bag is black?

Solution B_1 : a black ball from bag 1; B_2 : a black ball from 2; W_1 : a white ball from bag 1. $P[(B_1 \cap B_2) \ or \ (W_1 \cap B_2)] = P(B_1 \cap B_2) + P(W_1 \cap B_2) = P(B_1)P(B_2|B_1) + P(W_1)P(B_2|W_1) = (\frac{3}{7})(\frac{6}{9}) + (\frac{4}{7})(\frac{5}{9})$

Theorem 2.14 Two events A and B are independent if and only if

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

Theorem 2.14 Two events A and B are independent if and only if

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

How to prove?

Example 2.34 A small town has one fire engine and one ambulance available for emergencies. The probability that the fire engine is available when needed is 0.98, and the probability that the ambulance is available when called is 0.92. In the event of an injury resulting from a burning building, find the probability that both the ambulance and the fire engine will be available.

Example 2.34 A small town has one fire engine and one ambulance available for emergencies. The probability that the fire engine is available when needed is 0.98, and the probability that the ambulance is available when called is 0.92. In the event of an injury resulting from a burning building, find the probability that both the ambulance and the fire engine will be available.

Solution A: the fire engine is available

B: the ambulance is available

Example 2.34 A small town has one fire engine and one ambulance available for emergencies. The probability that the fire engine is available when needed is 0.98, and the probability that the ambulance is available when called is 0.92. In the event of an injury resulting from a burning building, find the probability that both the ambulance and the fire engine will be available.

Solution A: the fire engine is available

B: the ambulance is available

$$P(A \cap B) = P(A)P(B) = 0.98 \times 0.92 = 0.9016$$

Theorem 2.15

If the events $A_1,A_2,A_3,\cdots A_k$ can occur, then $P(A_1\cap A_2\cap A_3\cap\cdots\cap A_k)=P(A_1)P(A_2|A_1)P(A_3|A_1\cap A_2)\cdots P(A_k|A_1\cap A_2\cap A_3\cap\cdots\cap A_{k-1}).$

Theorem 2.15

If the events $A_1, A_2, A_3, \cdots A_k$ can occur, then $P(A_1 \cap A_2 \cap A_3 \cap \cdots \cap A_k) = P(A_1)P(A_2|A_1)P(A_3|A_1 \cap \cdots \cap A_k)$ A_2) · · · $P(A_k|A_1 \cap A_2 \cap A_3 \cap \cdots \cap A_{k-1})$.

If the events $A_1, A_2, A_3, \cdots A_k$ are independent, then $P(A_1 \cap A_2 \cap A_3 \cap \cdots \cap A_k) = P(A_1)P(A_2)P(A_3) \cdots P(A_k).$

$$P(A_1 \cap A_2 \cap A_3 \cap \cdots \cap A_k) = P(A_1)P(A_2)P(A_3) \cdots P(A_k)$$

Example 2.36 Three cards are draw in succession, without replacement, from an ordinary deck of playing cards. Find the probability that the event $A_1 \cap A_2 \cap A_3$ occurs, where A_1 is the event that the first card is a red ace, A_2 is the event that the second card is a 10 or a jack, and A_3 is the event that the third card is greater than 3 but less than 7.

Example 2.36 Three cards are draw in succession, without replacement, from an ordinary deck of playing cards. Find the probability that the event $A_1 \cap A_2 \cap A_3$ occurs, where A_1 is the event that the first card is a red ace, A_2 is the event that the second card is a 10 or a jack, and A_3 is the event that the third card is greater than 3 but less than 7.

Solution We have

$$P(A_1) = 2/52, \ P(A_2|A_1) = 8/51, \ P(A_3|A_1 \cap A_2) = 12/50,$$

Example 2.36 Three cards are draw in succession, without replacement, from an ordinary deck of playing cards. Find the probability that the event $A_1 \cap A_2 \cap A_3$ occurs, where A_1 is the event that the first card is a red ace, A_2 is the event that the second card is a 10 or a jack, and A_3 is the event that the third card is greater than 3 but less than 7.

Solution We have

$$P(A_1) = 2/52, \ P(A_2|A_1) = 8/51, \ P(A_3|A_1 \cap A_2) = 12/50,$$

 $P(A_1 \cap A_2 \cap A_3) = P(A_1)P(A_2|A_1)P(A_3|A_1 \cap A_2) = 8/5525.$

Example 2.37 A coin is biased so that a head is twice as likely to occur as a tail. If the coin is tossed 3 times, what is the probability of getting 2 tails and 1 head?

Example 2.37 A coin is biased so that a head is twice as likely to occur as a tail. If the coin is tossed 3 times, what is the probability of getting 2 tails and 1 head?

Solution the sample space

$$S = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\}.$$

Example 2.37 A coin is biased so that a head is twice as likely to occur as a tail. If the coin is tossed 3 times, what is the probability of getting 2 tails and 1 head?

Solution the sample space

$$S = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\}.$$

$$P(H) = 2/3, \ P(T) = 1/3$$

Example 2.37 A coin is biased so that a head is twice as likely to occur as a tail. If the coin is tossed 3 times, what is the probability of getting 2 tails and 1 head?

Solution the sample space

$$S = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\}.$$

$$P(H) = 2/3, \ P(T) = 1/3$$

event A: get 2 tails and 1 head; $A = \{TTH, THT, HTT\}$ $P(TTH) = P(T)P(T)P(H) = (\frac{1}{3})(\frac{1}{3})(\frac{2}{3}) = 2/27.$

Example 2.37 A coin is biased so that a head is twice as likely to occur as a tail. If the coin is tossed 3 times, what is the probability of getting 2 tails and 1 head?

Solution the sample space

$$S = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\}.$$

$$P(H) = 2/3, \ P(T) = 1/3$$

event
$$A$$
: get 2 tails and 1 head; $A = \{TTH, THT, HTT\}$ $P(TTH) = P(T)P(T)P(H) = (\frac{1}{3})(\frac{1}{3})(\frac{2}{3}) = 2/27.$

Similarly,
$$P(THT) = P(HTT) = 2/27$$
, $P(A) = 2/27 + 2/27 + 2/27 = 2/9$.

8. Bayes' Rule

Example 2.38 In a certain assembly plant, three machines, B_1 , B_2 and B_3 make 30%, 45%, and 25%, respectively, of the products. It is known from past experience that 2%, 3% and 2% of the products made by each machine, respectively, are defective. Suppose that a finished products is randomly selected. What is the probability that it is defective?

Example 2.38 In a certain assembly plant, three machines, B_1 , B_2 and B_3 make 30%, 45%, and 25%, respectively, of the products. It is known from past experience that 2%, 3% and 2% of the products made by each machine, respectively, are defective. Suppose that a finished products is randomly selected. What is the probability that it is defective?

Solution

Example 2.38 In a certain assembly plant, three machines, B_1 , B_2 and B_3 make 30%, 45%, and 25%, respectively, of the products. It is known from past experience that 2%, 3% and 2% of the products made by each machine, respectively, are defective. Suppose that a finished products is randomly selected. What is the probability that it is defective?

Solution

$$P(A) = P(B_1 \cap A) + P(B_2 \cap A) + P(B_3 \cap A)$$

= $P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + P(B_3)P(A|B_3)$

On the other hand,

$$P(B_1)P(A|B_1) = 0.3 \times 0.02 = 0.006,$$

 $P(B_2)P(A|B_2) = 0.45 \times 0.03 = 0.0135,$
 $P(B_3)P(A|B_3) = 0.25 \times 0.02 = 0.005.$

On the other hand,

$$P(B_1)P(A|B_1) = 0.3 \times 0.02 = 0.006,$$

 $P(B_2)P(A|B_2) = 0.45 \times 0.03 = 0.0135,$
 $P(B_3)P(A|B_3) = 0.25 \times 0.02 = 0.005.$

Therefore,

$$P(A) = 0.006 + 0.0135 + 0.005 = 0.0245$$

Theorem 2.16 If the events B_1, B_2, \ldots, B_k constitute a partition of the sample space S such that $P(B_i) \neq 0$ for $i = 1, 2, \ldots, k$, then for any event A of S

$$P(A) = \sum_{i=1}^{k} P(B_i \cap A) = \sum_{i=1}^{k} P(B_i) P(A|B_i).$$

Bayes' Rule

Example 2.39 With reference to Example 2.38, if a product were chosen randomly and found to be defective, what is the probability that it was made by machine B_3 ?

Bayes' Rule

Example 2.39 With reference to Example 2.38, if a product were chosen randomly and found to be defective, what is the probability that it was made by machine B_3 ?

Solution

$$P(B_3|A) = P(B_3 \cap A)/P(A)$$

$$= \frac{P(B_3)P(A|B_3)}{P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + P(B_3)P(A|B_3)}$$

$$= \frac{0.005}{0.006 + 0.0135 + 0.005} = \frac{0.005}{0.0245} = \frac{10}{49}.$$

Bayes' Rule

Theorem 2.17 (Bayes' Rule) If the events B_1, B_2, \ldots, B_k constitute a partition of the sample space S, where $P(B_i) \neq 0$ for $i = 1, 2, \ldots, k$, then for any event A in S such that $P(A) \neq 0$,

$$P(B_r|A) = \frac{P(B_r)P(A|B_r)}{\sum_{i=1}^k P(B_i)P(A|B_i)}, \text{ for } r = 1, 2, \dots, k$$