Lesson 3. Conditional Probability Review

Course standards covered in this lesson: B3 – Joint probabilities, B4 – Conditional probabilities, B5 – Independence.

1 1	r . • 4	1: -4:1.	
1	oint	aistric	outions

• Let *X* and *Y* be random variables

variables in a similar fashion

- *X* and *Y* could be **dependent**: for example,
 - $\circ X =$ service time of first customer in the shop
 - \circ Y = delay (time in queue) of second customer in the shop
- If we want to determine the probability of an event that depends both on *X* and *Y*, we need their **joint distribution**

The joi	nt cdf of X and Y is:
• N	ote: the textbook by Nelson uses $Pr\{X = x, Y = y\}$ to mean $Pr\{X = x \text{ and } Y = y\}$
Suppos	e X and Y are discrete random variables:
• X	takes values a_1, a_2, \ldots
• Y	takes values b_1, b_2, \ldots
The joi	nt probability mass function (pmf) of discrete random variables X and Y is:
We can	obtain the marginal pmfs as follows:

• We can define a joint probability density function (pdf) and marginal pdfs for continuous random

Example 1. The Markov Company sells three types of replacement wheels and two types of bearings for in-line skates. Wheels and bearings must be ordered as a set, but customers can decide which combination of wheel type and bearing type they want.

Let *V* and *W* be random variables that represent the type of bearing and wheel, respectively, in replacement sets ordered in the future. Based on historical data, the company has determined the probability that each wheels-bearings pair will be ordered:

			W	
	p_{VW}	1	2	3
17	1	2/10	1/10	1/10
V	2	1/20	8/20	3/20

- a. What is $Pr\{V = 1 \text{ and } W = 2\}$?
- b. What is $Pr\{V = 1\}$?
- c. What is $Pr\{W = 2\}$?

2 Independence

• Let's consider events of the form $\{X \in A\}$ and $\{Y \in B\}$, for example:

$$\circ \mathcal{A} = (5,27] \Rightarrow \{X \in \mathcal{A}\} =$$

$$\circ \ \mathcal{B} = \{44,73\} \Rightarrow \{Y \in \mathcal{B}\} =$$

∘ ${X = a}$ can be written as ${X \in A}$ with

∘ $\{Y \le b\}$ can be written as $\{Y \in \mathcal{B}\}$ with
--

- Two random variables *X* and *Y* are **independent** if knowing the value of *X* does not change the probability (and vice versa)
- $\bullet\,$ Mathematically speaking, X and Y are independent if

Example 2. Are the random variables V and W in Example 1 independent? Why or why not?
3 Conditional probability
• Conditional probability addresses the question:
How should we revise our probability statements about Y given that we have some knowledge of the value of X ?
• The conditional probability that Y takes a value in $\mathcal B$ given that X takes a value in $\mathcal A$ is:
• The revised probability is the probability of the joint event $\{Y \in \mathcal{B}, X \in \mathcal{A}\}$ normalized by probability of the conditional event $\{X \in \mathcal{A}\}$
Example 3. In Example 1, what is the probability that a customer will order type 2 wheels, given that he or sorders type 1 bearings?
• If <i>X</i> and <i>Y</i> are independent, then:
• Let $A \subseteq B$. Then, if X and Y are perfectly dependent (i.e., $X = Y$), then:

C	Conditional distributions and expectations
•	Let <i>X</i> and <i>Y</i> be discrete random variables
	• In particular, suppose Y takes on values b_1, b_2, \ldots
•	The conditional probability mass function (pmf) of Y given $X \in \mathcal{A}$ is:
•	The conditional cumulative distribution function (cdf) of Y given $X \in \mathcal{A}$ is:
•	The conditional expected value of $g(Y)$ given $X \in A$ is:
m	aple 4. In Example 1, find the conditional pmf of W given that $V = 1$.
	wals 5. In Example 1 suppose that the profit from colling type 1 type 2 and type 2 wheels is \$4
	iple 5. In Example 1, suppose that the profit from selling type 1, type 2, and type 3 wheels is \$4 10, respectively. Find the expected profit from wheels, given that the customer ordered type 1 bearing.
	=
	=

5	Law	of	total	prob	ability

probabilities	compose a marginal p	probability	into the products of conditional and marg
The law of total probabil			
	lity. Suppose X is a d	liscrete ran	ndom variable taking values a_1, a_2, \ldots T
We have a similar law wh	en <i>X</i> is a continuous	random va	ariable
uple 6. In Example 1, the c	onditional pmf of W	given that	t V = 2 is
ipic o. in Example 1, the c	onditional plin of W	given mad	. v – 2 13.
	$\begin{array}{c c} b & \\ \hline p_{W V=2}(b) & 1 \end{array}$	1 2	3
	$p_{W V=2}(b) \mid 1$	1/12 8/12	3/12
his with your answer to Ex	ample 4 to find Pr{ W	V = 2	
The with your answer to Ex			

Example 7. Let *Y* be a random variable that models the time for you to get promoted from O-3 to O-4 in years. The cdf of *Y* is $\begin{pmatrix} 1 & -\frac{1}{2}a & \text{if } x > 0 \end{pmatrix}$

$$F_Y(a) = \begin{cases} 1 - e^{-\frac{1}{5}a} & \text{if } a \ge 0\\ 0 & \text{otherwise} \end{cases}$$

(Note this is the cdf of an exponential random variable with mean 5).

a. What is t	e probability th	at promotion takes	longer than 5 ye	ears, given that it	has already been 3 year	ars?
--------------	------------------	--------------------	------------------	---------------------	-------------------------	------

b.	What is the probability that promotion takes less than 6 years, given that it has already been 4 years?