Probability

Dr.Mamatha.H.R Professor

Department of Computer Science and Engineering

PES University

Bangalore

Course material created using various Internet resources and text book

Experiment, Event, Sample space, Probability, Counting rules, Conditional probability, Bayes's rule

Descriptive and Inferential Statistics

Statistics can be broken into two basic types:

• Descriptive Statistics:

We have already learnt this topic

Inferential Statistics

Methods that making decisions or predictions about a population based on sampled data.

Probability

Why Learn Probability?

- Nothing in life is certain. In everything we do, we gauge the chances of successful outcomes, from business to medicine to the weather
- A probability provides a quantitative description of the chances or likelihoods associated with various outcomes
- It provides a bridge between descriptive and inferential statistics

Probabilistic vs Statistical Reasoning

- Suppose I know exactly the proportions of car makes in Bangalore. Then I can find the probability that the first car I see in the street is a Ford. This is probabilistic reasoning as I know the population and predict the sample
- Now suppose that I do not know the proportions of car makes in Bangalore, but would like to estimate them. I observe a random sample of cars in the street and then I have an estimate of the proportions of the population. This is statistical reasoning

What is Probability?

- we used graphs and numerical measures to describe data sets which were usually samples.
- We measured "how often" using

Relative frequency = f/n

• As *n* gets larger,

Sample Population

And "How often"

= Relative frequency Probability

Basic Concepts

- An **experiment** is the process by which an observation (or measurement) is obtained.
- An event is an outcome of an experiment, usually denoted by a capital letter.
 - The basic element to which probability is applied
 - –When an experiment is performed, a particular event either happens, or it doesn't!

Experiments and Events

- Experiment: Record an age
 - -A: person is 30 years old
 - −B: person is older than 65
- Experiment: Toss a die
 - -A: observe an odd number
 - −B: observe a number greater than 2

Basic Concepts

• Two events are **mutually exclusive** if, when one event occurs, the other cannot, and vice versa.

Experiment: Toss a die

-A: observe an odd number

Not Mutually Exclusive

-B: observe a number greater than 2

-C: observe a 6

-D: observe a 3

Mutually Exclusive

B and C?

B and D?

Basic Concepts

- An event that cannot be decomposed is called a simple event.
- Denoted by E with a subscript.
- Each simple event will be assigned a probability, measuring "how often" it occurs.
- The set of all simple events of an experiment is called the sample space, S.

The die toss:

• Simple events:

Sample space:

Basic Concepts

• An event is a collection of one or more

simple events.

The die toss:

-A: an odd number

-B: a number > 2

$$A = \{E_1, E_3, E_5\}$$

$$B = \{E_3, E_4, E_5, E_6\}$$

The Probability of an Event

- The probability of an event A measures "how often" A will occur. We write **P(A)**.
- Suppose that an experiment is performed *n* times. The relative frequency for an event A is

$$\frac{\text{Number of times A occurs}}{n} = \frac{f}{n}$$

• If we let *n* get infinitely large,

$$P(A) = \lim_{n \to \infty} \frac{f_f}{n_i}$$

The Probability of an Event

- P(A) must be between 0 and 1.
 - -If event A can never occur, P(A) = 0. If event A always occurs when the experiment is performed, P(A) = 1.
- The sum of the probabilities for all simple events in S equals 1.
- The probability of an event A is found by adding the probabilities of all the simple events contained in A.

Finding Probabilities

- Probabilities can be found using
 - -Estimates from empirical studies
 - -Common sense estimates based on equally likely events.

Examples:

- -Toss a fair coin. P(Head) = 1/2
- Suppose that 10% of the U.S. population has red hair. Then for a person selected at random,

P(Red hair) = .10

Using Simple Events

- The probability of an event A is equal to the sum of the probabilities of the simple events contained in A
- If the simple events in an experiment are equally likely, you can calculate

$$P(A) = \frac{m_{A}}{N} = \frac{\text{number of simple events in A}}{\text{total number of simple events}}$$

Toss a fair coin twice. What is the probability of observing at least one head?

A bowl contains three M&Ms®, one red, one blue and one green. A child selects two M&Ms at random. What is the probability that at least one is red?

The sample space of throwing a pair of dice is

Event	Simple events	Probability
Dice add to 3	(1,2),(2,1)	2/36
Dice add to 6	(1,5),(2,4),(3,3), (4,2),(5,1)	5/36
Red die show 1	(1,1),(1,2),(1,3), (1,4),(1,5),(1,6)	6/36
Green die show 1	(1,1),(2,1),(3,1), (4,1),(5,1),(6,1)	6/36

Counting Rules

- Sample space of throwing 3 dice has 216 entries, sample space of throwing 4 dice has 1296 entries, ...
- At some point, we have to stop listing and start thinking ...
- We need some counting rules

The mn Rule

- If an experiment is performed in two stages, with *m* ways to accomplish the first stage and *n* ways to accomplish the second stage, then there are *mn* ways to accomplish the experiment.
- This rule is easily extended to *k* stages, with the number of ways equal to

$$n_1 n_2 n_3 \dots n_k$$

Example: Toss two coins. The total number of simple events is: $2 \times 2 = 4$

Example: Toss three coins. The total number of simple events is: $2 \times 2 \times 2 = 8$

Example: Toss two dice. The total number of simple events is: $6 \times 6 = 36$

Example: Toss three dice. The total number of simple events is: $6 \times 6 \times 6 = 216$

Example: Two M&Ms are drawn from a dish containing two red and two blue candies. The total number of simple events is: $4 \times 3 = 12$

5 of 5E

Permutations

• The number of ways you can arrange n distinct objects, taking them r at a time

is
$$P_r^n = \frac{n!}{(n-r)!}$$

where $n! = n(n-1)(n-2)...(2)(1)$ and $0! \equiv 1$.

Example: How many 3-digit lock combinations can we make from the numbers 1, 2, 3, and 4?

The order of the choice is important!

$$P_{3_3}^{4_4} = \frac{4!!}{1!!!} = 4((3))((2)) = 24$$

Note 5 of 5E

Example: A lock consists of five parts and can be assembled in any order. A quality control engineer wants to test each order for efficiency of assembly. How many orders are there?

The order of the choice is important!

$$P_{55}^{55} = \frac{55!}{0!!} = 55((41)((33))((2))((11)) = 1120$$

Combinations

• The number of distinct combinations of n distinct objects that can be formed, taking them r at a time is $C_r^n = \frac{n!}{r!(n-r)!}$

Example: Three members of a 5-person committee must be chosen to form a subcommittee. How many different subcommittees could be formed?

The order of the choice is not important!

$$C_{3_3}^{5_5} = \frac{5_5!}{3_5!!(5_5 - 3_5)!!} = \frac{5_5((4_1)((3_3)((2_2))1_1}{3_5((2_2))((1_1)((2_2))1_1} = \frac{5_5((4_1)((3_2)((2_2))1_1}{(2_2))1_1} = 1_10_3$$

one is red?

The order of the choice is not important!

 $C_2^6 = \frac{6!}{2!4!} = \frac{6(5)}{2(1)} = 15$ ways to choose 2 M&Ms. $C_1^2 = \frac{2!}{1!1!} = 2$ ways to choose
1 green M&M.

$$C_1^4 = \frac{4!}{1!3!} = 4$$

ways to choose 1 red M&M.

4 × 2 =8 ways to choose 1 red and 1 green M&M.

P(exactly one red) = 8/15

A deck of cards consists of 52 cards, 13 "kinds" each of four suits (spades, hearts, diamonds, and clubs). The 13 kinds are Ace (A), 2, 3, 4, 5, 6, 7, 8, 9, 10, Jack (J), Queen (Q), King (K). In many poker games, each player is dealt five cards from a well shuffled deck.

There are
$$C_{5_5}^{52_2} = \frac{522!}{5_5!(522-5_5)!} = \frac{522(5511)(500)(490)488}{55(44)(33)(22)11} = 22,5988,9600$$

possible hands

Four of a kind: 4 of the 5 cards are the same "kind". What is the probability of getting four of a kind in a five card hand?

There are 13 possible choices for the kind of which to have four, and 52-4=48 choices for the fifth card. Once the kind has been specified, the four are completely determined: you need all four cards of that kind. Thus there are 13×48=624 ways to get four of a kind.

The probability=624/2598960=.000240096

One pair: two of the cards are of one kind, the other three are of three different kinds. What is the probability of getting one pair in a five card hand?

There are 13 possible choices for the kind of which to have a pair; given the choice, there are C_2^{44} =6 possible choices of two of the four cards of that kind

There are 12 kinds remaining from which to select the other three cards in the hand. We must insist that the kinds be different from each other and from the kind of which we have a pair, or we could end up with a second pair, three or four of a kind, or a full house.

There are $C_{33}^{122}=220$ ways to pick the kinds of the remaining three cards. There are 4 choices for the suit of each of those three cards, a total of 4^{33} = 64 choices for the suits of all three. Therefore the number of one pair hands is $13 \times 6 \times 220 \times 64 = 1,098,240$. The probability = 1098240/2598960= i. 422569

Event Relations

The beauty of using events, rather than simple events, is that we can **combine** events to make other events using logical operations: and, or and not.

The union of two events, A and B, is the event that either A or B or both occur when the experiment is performed. We write

Event Relations

The intersection of two events, A and B, is the event that both A and B occur when the experiment is performed. We write $A \cap B$.

• If two events A and B are mutually exclusive, then $P(A \cap B) = 0$.

Event Relations

The **complement** of an event **A** consists of all outcomes of the experiment that do not result in event **A**. We write **A**^C.

Select a student from the classroom and record his/her hair color and gender.

-A: student has brown hair

 $-\mathbf{B}$: student is female

- C: student is male Mutually exclusive; $B = C^{c}$

What is the relationship between events **B** and **C**?

•A^C: Student does not have brown hair

B \cap **C**: Student is both male and female = \emptyset

•BUC: Student is either male and female = all students = S

Calculating Probabilities for **Unions and Complements**

There are special rules that will allow you to calculate probabilities for composite events.

The Additive Rule for Unions:

For any two events, A and B, the probability of their union, $P(A \cup B)$, is

$$P((A_1 \cup B_2)) = P((A_1) + P(B_2)) - P((A_1 \cap B_2))$$

Example: Additive Rule

Example: Suppose that there were 120 students in the classroom, and that they could be classified as follows:

A: brown hair

P(A) = 50/120

B: female

P(B) = 60/120

	Brown	Not Brown
Male	20	40
Female	30	30

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

= 50/120 + 60/120 - 30/120

= 80/120 = 2/3

Check: $P(A \cup B)$

=(20+30+30)/120

Example: Two Dice

A: red die show 1

B: green die show 1

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

= 6/36 + 6/36 - 1/36
= 11/36

A Special Case

When two events A and B are mutually exclusive, $P(A \cap B) = 0$ and $P(A \cup B) = P(A) + P(B)$.

A: male with brown hair P(A) = 20/120

B: female with brown hair P(B) = 30/120

	Brown	Not Brown
Male	20	40
Female	30	30

A and B are mutually exclusive, so that

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

= 20/120 + 30/120
= 50/120

Example: Two Dice

A: dice add to 3

B: dice add to 6

A and B are mutually exclusive, so that

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

= 2/36 + 5/36
= 7/36

Calculating Probabilities for Complements

We know that for any event A:

$$-P(A \cap A^{C}) = 0$$

Since either A or A^C must occur,

$$P(A \cup A^{C}) = 1$$

so that
$$P(A \cup A^C) = P(A) + P(A^C) = 1$$

$$P(A^{C}) = 1 - P(A)$$

Select a student at random from the classroom. Define:

A: male

$$P(A) = 60/120$$

B: female

$$P(B) = ?$$

	Brown	Not Brown
Male	20	40
Female	30	30

A and B are complementary, so that

$$P(B) = 1 - P(A)$$

= 1 - 60/120 = 60/120

Calculating Probabilities for Intersections

In the previous example, we found $P(A \cap B)$ directly from the table. Sometimes this is impractical or impossible. The rule for calculating $P(A \cap B)$ depends on the idea of **independent** and dependent events.

Two events, **A** and **B**, are said to be **independent** if the occurrence or nonoccurrence of one of the events does not change the probability of the occurrence of the other event.

Conditional Probabilities

The probability that A occurs, given that event B has occurred is called the **conditional probability** of A given B and is defined as

$$P(A|B) = \frac{P(A\cap B)}{P(B)} \text{ iff } P(B) \neq 0$$
"given"

- -A: head on second toss
- -B: head on first toss

1/4

1/4

1/4

1/4

P(A) does not change, whether B happens or not...

 $P(A|B) = \frac{1}{2}$ $P(A|not B) = \frac{1}{2}$

A and B are independent!

A bowl contains five M&Ms®, two red and three blue. Randomly select two candies, and define

- -A: second candy is red.
- -B: first candy is blue.

mm

 $P(A|B) = P(2^{nd} \text{ red}|1^{st} \text{ blue}) = 2/4 = 1/2$

 $P(A|not B) = P(2^{nd} red|1^{st} red) = 1/4$

P(A) does change, depending on whether B happens or not...

A and B are dependent!

Example 3: Two Dice

Toss a pair of fair dice. Define

- A: red die show 1
- B: green die show 1

$$P(A|B) = P(A \text{ and } B)/P(B)$$

=1/36/1/6=1/6=P(A)

P(A) does not change, whether B happens or not...

A and B are independent!

Example 3: Two Dice

Toss a pair of fair dice. Define

- -A: add to 3
- − B: add to 6

$$P(A|B) = P(A \text{ and } B)/P(B)$$

=0/36/5/6=0

P(A) does change when B happens

A and B are dependent! In fact, when B happens, A can't

Defining Independence

• We can redefine independence in terms of conditional probabilities:

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

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

Otherwise, they are dependent.

• Once you've decided whether or not two events are independent, you can use the following rule to calculate their intersection.

The Multiplicative Rule for Intersections

• For any two events, **A** and **B**, the probability that both **A** and **B** occur is

$$P(A \cap B) = P(A) P(B \text{ given that A occurred})$$

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

• If the events A and B are independent, then the probability that both A and B occur is

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

In a certain population, 10% of the people can be classified as being high risk for a heart attack. Three people are randomly selected from this population. What is the probability that exactly one of the three are high risk?

Define H: high risk N: not high risk

P(exactly one high risk) = P(HNN) + P(NHN) + P(NNH)

- = P(H)P(N)P(N) + P(N)P(H)P(N) + P(N)P(N)P(H)
- $= (.1)(.9)(.9) + (.9)(.1)(.9) + (.9)(.9)(.1) = 3(.1)(.9)^2 = .243$

Suppose we have additional information in the previous example. We know that only 49% of the population are female. Also, of the female patients, 8% are high risk. A single person is selected at random. What is the probability that it is a high risk female?

Define H: high risk F: female

From the example, P(F) = .49 and P(H|F) = .08. Use the Multiplicative Rule:

$$P(high risk female) = P(H \cap F)$$

$$= P(F)P(H|F) = .49(.08) = .0392$$

The Law of Total Probability

Let S_1 , S_2 , S_3 ,..., S_k be mutually exclusive and exhaustive events (that is, one and only one must happen). Then the probability of any event A can be written as

$$P(A) = P(A \cap S_1) + P(A \cap S_2) + ... + P(A \cap S_k)$$

= $P(S_1)P(A|S_1) + P(S_2)P(A|S_2) + ... + P(S_k)P(A|S_k)$

The Law of Total Probability

$$P(A) = P(A \cap S_1) + P(A \cap S_2) + ... + P(A \cap S_k)$$

$$= P(S_1)P(A|S_1) + P(S_2)P(A|S_2) + ... + P(S_k)P(A|S_k)$$

Bayes' Rule

Let S_1 , S_2 , S_3 ,..., S_k be mutually exclusive and exhaustive events with prior probabilities $P(S_1)$, $P(S_2)$,..., $P(S_k)$. If an event A occurs, the posterior probability of S_i , given that A occurred is

$$P(S_{i_{i}}|A) = \frac{P(S_{i_{i}})P(A|S_{i_{i}})}{\sum P(S_{i_{i}})P(A|S_{i_{i}})} \text{ for } i_{i} = 1, 2, ... k$$

Proof

$$P((A|S_{i})) = \frac{P((A|S_{i}))}{P((S_{i}))} \xrightarrow{P} P((A|S_{i})) = P((S_{i}))P((A|S_{i}))$$

$$P((S_{i}|A)) = \frac{P((A|S_{i}))}{P((A))} = \frac{P((S_{i}))P((A|S_{i}))}{\sum P((S_{i}))P((A|S_{i}))}$$

From a previous example, we know that 49% of the population are female. Of the female patients, 8% are high risk for heart attack, while 12% of the male patients are high risk. A single person is selected at random and found to be high risk. What is the probability that it is a male? Define H: high risk F: female M: male

We know:
P(F) = .49
P(M) = .51
P(H|F) = .08
P(H|M) = .12

$$P(M \mid H) = \frac{P(M)P(H \mid M)}{P(M)P(H \mid M) + P(F)P(H \mid F)}$$
$$\frac{.51(.12)}{.51(.12) + .49(.08)} = .61$$

Suppose a rare disease infects one out of every 1000 people in a population. And suppose that there is a good, but not perfect, test for this disease: if a person has the disease, the test comes back positive 99% of the time. On the other hand, the test also produces some false positives: 2% of uninfected people are also test positive. And someone just tested positive. What are his chances of having this disease?

Define A: has the disease B: test positive

We know:

$$P(A) = .001$$
 $P(A^c) = .999$

$$P(B|A) = .99 P(B|A^c) = .02$$

We want to know P(A|B)=?

$$P(A \mid B) = \frac{P(A)P(B \mid A)}{P(A)P(B \mid A) + P(A^c)P(B \mid A^c)}$$
$$= \frac{.001 \times .99}{.001 \times .99 + .999 \times .02} = .0472$$

A survey of job satisfaction² of teachers was taken, giving the following results

Job Satisfaction

Satisfied Unsatisfied Total College 43 L E 74 117 **High School** 224 171 395 Elementary 126 140 266 424 778 **Total** 354

[&]quot;Psychology of the Scientist: Work Related Attitudes of U.S. Scientists" (Psychological Reports (1991): 443 – 450).
Note 5 of 5E

If all the cells are divided by the total number surveyed, 778, the resulting table is a table of empirically derived probabilities.

Job Satisfaction

Satisfied Unsatisfied **Total** 0.095 College 0.055 0.150 **High School** 0.288 0.220 0.508 Elementary 0.162 0.180 0.342 0.455 1.000 **Total** 0.545

	Job Satisfaction		
	Satisfied	Unsatisfied	Total
College	0.095	0.055	0.150
High School	0.288	0.220	0.508
Elementary	0.162	0.180	0.342
Total	0.545	0.455	1.000
	College High School Elementary	Satisfied College 0.095 High School 0.288 Elementary 0.162	SatisfiedUnsatisfiedCollege0.0950.055High School0.2880.220Elementary0.1620.180

For convenience, let C stand for the event that the teacher teaches college, S stand for the teacher being satisfied and so on. Let's look at some probabilities and what they mean.

P(C) = 0.150	is the proportion of teachers who are college teachers.	
P(S) = 0.545	is the proportion of teachers who are satisfied with their job.	

 $P(C \cap S) = 0.095$ is the proportion of teachers who are college teachers and who are satisfied with their job.

		Job Satisfaction		
		Satisfied	Unsatisfied	Total
L	College	0.095	0.055	0.150
V _	High School	0.288	0.220	0.508
Ĺ	Elementary	0.162	0.180	0.342
	Total	0.545	0.455	1.000

P(C	(S) = F	P(C∩S) P(S)
	0.095	= 0.175
	0.545	-0.173

is the proportion of teachers who are college teachers given they are satisfied. Restated: This is the proportion of satisfied that are college teachers.

$$P(S|C) = \frac{P(S \cap C)}{P(C)}$$

$$= \frac{P(C \cap S)}{P(C)} = \frac{0.095}{0.150}$$

$$= 0.632$$

is the proportion of teachers who are satisfied given they are college teachers. Restated: This is the proportion of college teachers that are satisfied.

Note 5 of 5E

	Job Salistaction		
	Satisfied	Unsatisfied	Total
College	0.095	0.055	0.150
High School	0.288	0.220	0.508
Elementary	0.162	0.180	0.342
Total	0.545	0.455	1.000

Are C and S independent events?

$$P(C) = 0.150$$
 and $P(C|S) = \frac{P(C \cap S)}{P(S)} = \frac{0.095}{0.545} = 0.175$

 $P(C|S) \neq P(C)$ so C and S are dependent events.

Job Satisfaction

W 010010	
Examp	
— 1100111	

		National Control of the Control of t		
		Satisfied	Unsatisfied	Total
L E	College	0.095	0.055	0.150
V E	High School	0.288	0.220	0.508
L	Elementary	0.162	0.180	0.658
	Total	0.545	0.455	1.000
				AUSSIES DE REINFORD SERV

$$P(C \cap S)$$
?

$$P(C) = 0.150$$
, $P(S) = 0.545$ and $P(C \cup S) = 0.095$, so

$$P(C \cap S) = P(C) + P(S) - P(C \cup S)$$

= 0.150 + 0.545 - 0.095
= 0.600

Tom and Dick are going to take

a driver's test at the nearest DMV office. Tom estimates that his chances to pass the test are 70% and Dick estimates his as 80%. Tom and Dick take their tests independently.

Define D = {Dick passes the driving test}

T = {Tom passes the driving test}

T and D are independent.

$$P(T) = 0.7, P(D) = 0.8$$

What is the probability that at most one of the two friends will pass the test?

P(At most one person pass)

$$= P(D^c \cap T^c) + P(D^c \cap T) + P(D \cap T^c)$$

$$= (1 - 0.8) (1 - 0.7) + (0.7) (1 - 0.8) + (0.8) (1 - 0.7)$$

= .44

P(At most one person pass)

$$= 1-P(both pass) = 1-0.8 \times 0.7 = .44$$

What is the probability that at least one of the two friends will pass the test?

P(At least one person pass)

- $= P(D \cup T)$
- $= 0.8 + 0.7 0.8 \times 0.7$
- = .94

P(At least one person pass)

= 1-P(neither passes) = 1- (1-0.8) x (1-0.7) = .94

Suppose we know that only one of the two friends passed the test. What is the probability that it was Dick?

P(D | exactly one person passed)

- = P(D \cap exactly one person passed) / P(exactly one person passed)
- $= P(D \cap T^c) / (P(D \cap T^c) + P(D^c \cap T))$
- $= 0.8 \times (1-0.7)/(0.8 \times (1-0.7)+(1-.8) \times 0.7)$
- = .63

Key Concepts

I. Experiments and the Sample Space

- 1. Experiments, events, mutually exclusive events, simple events
- 2. The sample space

II. Probabilities

- 1. Relative frequency definition of probability
- 2. Properties of probabilities
 - a. Each probability lies between 0 and 1.
 - b. Sum of all simple-event probabilities equals 1.
- 3. P(A), the sum of the probabilities for all simple events in A

Key Concepts

III. Counting Rules

- 1. mn Rule; extended mn Rule
- 2. Permutations: $P_r^n = \frac{n!}{(n-r)!}$
- 3. Combinations: $C_r^n = \frac{n!}{r!(n-r)!}$

IV. Event Relations

- 1. Unions and intersections
- 2. Events
 - a. Disjoint or mutually exclusive: $P(A \cap B) = 0$
 - b. Complementary: $P(A) = 1 P(A^C)$

Key Concepts

3. Conditional probability:

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

- 4. Independent and dependent events
- 5. Additive Rule of Probability:

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

6. Multiplicative Rule of Probability:

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

- 7. Law of Total Probability
- 8. Bayes' Rule

