Chapter 2

Probability

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Section 2.1

Sample Space

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Population & Sample

<u>Population:</u> A population is the set of all possible observations of interest to the problem, and from which we want to draw conclusion.

<u>Sample:</u> the part of the population from which we collect information.

Experiment

An Statistical Experiment: is some procedure (or process) that we do and it results in a set of data.

A random experiment: is an experiment we do not know its exact outcome in advance but we know the set of all possible outcomes.

Definition 2.1: Sample Space

The set of all possible outcomes of a statistical experiment is called the sample space and is denoted by S.

Each outcome (element or member) of the sample space S is called a **sample point**.

Section 2.2

Events

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

An **event** is a subset of a sample space.

- We say that an event A occurs if the outcome (the result) of the experiment is an element of A.
- $\phi \subseteq S$ is an event (ϕ is called the impossible event)
- · $S \subseteq S$ is an event (S is called the sure event)

Example

Selecting a ball from a box containing 6 balls numbered 1,2,3,4,5 and 6. (or tossing a die)

This experiment has 6 possible outcomes

The sample space is $S=\{1,2,3,4,5,6\}$.

Consider the following events:

E₁= getting an even number ={2,4,6}⊆S

E₂ = getting a number less than 4={1,2,3}⊆S

 E_3 = getting 1 or 3={1,3} \subseteq S

 E_4 = getting an odd number= $\{1,3,5\}\subseteq S$

 E_5 = getting a negative number={ }= $\phi \subseteq S$

 E_6 = getting a number less than 10 = {1,2,3,4,5,6}=S \subseteq S

Notation:

•n(S)= no. of outcomes (elements) in S.

•n(E)= no. of outcomes (elements) in the event E.

The **complement** of an event A with respect to S is the subset of all elements of S that are not in A. We denote the complement of A by the symbol A'.

Complement of The Event A:

- · Ac or A'
- $\cdot \quad A^{c} = \{x \in S \colon x \notin A\}$
- · A^c consists of all points of S that are not in A.
- · Ac occurs if A does not.

Venn diagram

The **intersection** of two events A and B, denoted by the symbol $A \cap B$, is the event containing all elements that are common to A and B.

Intersection:

- $\cdot \quad A \cap B = AB = \{x \in S : x \in A \text{ and } x \in B\}$
- · $A \cap B$ Consists of all points in both A and B.
- A\cap B Occurs if both A and B occur together.

Two events A and B are **mutually exclusive**, or **disjoint**, if $A \cap B = \phi$, that is, if A and B have no elements in common.

Two events A and B are mutually exclusive (or disjoint) if and only if $A \cap B = \emptyset$; that is, A and B have no common elements (they do not occur together).

A∩B≠ φ
A and B are not mutually exclusive

A∩B = φ
A and B are
mutually
exclusive
(disjoint)

The **union** of the two events A and B, denoted by the symbol $A \cup B$, is the event containing all the elements that belong to A or B or both.

 $A \cup B = \{x \in S: x \in A \text{ or } x \in B \}$

A∪B Consists of all outcomes in A or in B or in both A and B.

 A OB Occurs if A occurs, or B occurs, or both A and B occur. That is A OB Occurs if at least one of A and B occurs.

Section 2.3

Counting Sample Points

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Rule 2.1

- There are many counting techniques which can be used to count the number points in the sample space (or in some events) without listing each element.
- In many cases, we can compute the probability of an event by using the counting techniques.

If an operation can be performed in n_1 ways, and if for each of these ways a second operation can be performed in n_2 ways, then the two operations can be performed together in n_1n_2 ways.

If an operation can be performed in n_1 ways, and if for each of these a second operation can be performed in n_2 ways, and for each of the first two a third operation can be performed in n_3 ways, and so forth, then the sequence of k operations can be performed in $n_1 n_2 \cdots n_k$ ways.

If an operation can be performed in n_1 ways, and if for each of these ways a second operation can be performed in n_2 ways, then the two operations can be performed together in n_1n_2 ways.

If an operation can be performed in n_1 ways, and if for each of these a second operation can be performed in n_2 ways, and for each of the first two a third operation can be performed in n_3 ways, and so forth, then the sequence of k operations can be performed in $n_1 n_2 \cdots n_k$ ways.

Example

Lunch choices

Combinations

In many problems, we are interested in the number of ways of selecting r objects from n objects without regard to order. These selections are called combinations.

The number of combinations of n distinct objects taken r at a time is denoted by $\binom{n}{r}$ and is given by:

$$\binom{n}{r} = \frac{n!}{r! (n-r)!}; \qquad r = 0, 1, 2, ..., n$$
$$= n(n-1)(n-2) \cdot \cdot \cdot \cdot (n-r+1)$$

Combinations

Example:

Ann, Barry, Chris, and Dan should from a committee consisting of two persons, i.e. unordered without replacement.

Number of possible combinations:

$$\binom{4}{2} = \frac{4!}{2!2!} = 6$$

Writing it out : AB AC AD BC BD CD

In many problems, we are interested in the number of ways of selecting r objects from n objects where order matters. These selections are called Permutation.

For any non-negative integer n, n!, called "n factorial," is defined as

$$n! = n(n-1)\cdots(2)(1),$$

with special case 0! = 1.

The number of permutations of n objects is n!.

Example: Ordering *n* different objects

There are

- n ways of selecting the first object
- n -1 ways of selecting second object

1 way of selecting the last object

n · (n -1) · · · · · 1 = n ! ways

The multiplication rule

Example:

Select 2 out of 4 different balls ordered and without replacement

Number of possible combinations: $_4P_2 = \frac{4!}{(4-2)!} = 12$

The number of permutations of n distinct objects taken r at a time is

$$_{n}P_{r} = \frac{n!}{(n-r)!}.$$

The number of ways of partitioning a set of n objects into r cells with n_1 elements in the first cell, n_2 elements in the second, and so forth, is

$$\binom{n}{n_1, n_2, \dots, n_r} = \frac{n!}{n_1! n_2! \cdots n_r!},$$

where $n_1 + n_2 + \dots + n_r = n$.

In how many ways can 7 graduate students be assigned to 1 triple and 2 double hotel rooms during a conference?

Summary of counting

Number of possible ways of selecting r objects from a set of n destinct elements:

	Without replacement	With replacement
Ordered	$_{n}P_{r}=\frac{n!}{(n-r)!}$	n ^r
Unordered	$\binom{n}{r} = \frac{n!}{r!(n-r)!}$	-

Section 2.4

Probability of an Event

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Definition of Probability

The **probability** of an event A is the sum of the weights of all sample points in A. Therefore,

$$0 \le P(A) \le 1$$
, $P(\phi) = 0$, and $P(S) = 1$.

Furthermore, if A_1, A_2, A_3, \ldots is a sequence of mutually exclusive events, then

$$P(A_1 \cup A_2 \cup A_3 \cup \cdots) = P(A_1) + P(A_2) + P(A_3) + \cdots$$

Definition of Probability

If an experiment can result in any one of N different equally likely outcomes, and if exactly n of these outcomes correspond to event A, then the probability of event A is

$$P(A) = \frac{n}{N}$$
. = $\frac{\text{# successful outcomes}}{\text{# possible outcomes}}$

Example: Rolling a dice

P(even number)

$$=\frac{3}{6}=\frac{1}{2}$$

Example of Probability 1

A balanced coin is tossed twice. What is the probability that at least one head occurs?

A balanced coin is tossed twice. What is the probability that at least one head occurs?

Solution:

 $S = \{HH, HT, TH, TT\}$

A = {at least one head occurs}= {HH, HT, TH}

Since the coin is balanced, the outcomes are equally likely; i.e., all outcomes have the same weight or probability.

Outcome	Weight (Probability)	4w =1 ⇔ w =1/4 = 0.25 P(HH)=P(HT)=P(TH)=P(TT)=0.25
HH HT TH TT	P(HH) = w P(HT) = w P(TH) = w P(TT) = w	
sum	4w=1	

The probability that at least one head occurs is:

$$= P(HH) + P(HT) + P(TH)$$

$$= 0.25 + 0.25 + 0.25$$

$$= 0.75$$

$$P(A) = \frac{n(A)}{n(S)} = \frac{n(A)}{N} = \frac{no. \ of \ outcomes \ in \ A}{no. \ of \ outcomes \ in \ S}$$

Example of Probability 2

Example: Quality control

A batch of 20 units contains 8 defective units.

Select 6 units (unordered and without replacement).

Event A: no defective units in our random sample.

successful

Example: Quality control

A batch of 20 units contains 8 defective units.

Select 6 units (unordered and without replacement).

Event A: no defective units in our random sample.

Number of possible samples:
$$N = \binom{20}{6}$$
 (# possible)

Number of samples without defective units: $n = \binom{12}{6}$

$$P(A) = \frac{\binom{12}{6}}{\binom{20}{6}} = \frac{12!6!14!}{6!6!20!} = \frac{77}{3230} = 0.024$$

Example: continued

Event B: exactly 2 defective units in our sample

Number of samples with exactly 2 defective units:

Example: continued

Event B: exactly 2 defective units in our sample

Number of samples with exactly 2 defective units:

$$P(B) = \frac{\binom{12}{4} \cdot \binom{8}{2}}{\binom{20}{6}} = \frac{12!8!6!14!}{4!8!2!6!20!} = 0.3576$$
 (# successful)

Example: In a poker hand consisting of 5 cards, find the probability of holding 2 aces and 3 jacks.

Solution:

Experiment: selecting 5 cards from 52 cards.

n(S) = no. of outcomes of the experiment of selecting 5 cards from 52 cards.

$$= {52 \choose 5} = \frac{52!}{5! \times 47!} = 2598960$$

The outcomes of the experiment are equally likely because the selection is made at random.

Define the event A = {holding 2 aces and 3 jacks}

n(A) = no. of ways of selecting 2 aces and 3 jacks

- = (no. of ways of selecting 2 aces) \times (no. of ways of selecting 3 jacks)
- = (no. of ways of selecting 2 aces from 4 aces) \times (no. of ways of selecting 3 jacks from 4 jacks)

$$= \binom{4}{2} \times \binom{4}{3} = \frac{4!}{2! \times 2!} \times \frac{4!}{3! \times 1!} = 6 \times 4 = 24$$

Conclusion: P(A) = P({holding 2 aces and 3 jacks })

$$= \frac{n(A)}{n(S)} = \frac{24}{2598960} = 0.000009$$

Section 2.5

Additive Rules

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Theorem 2.7

If A and B are two events, then

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

Corollary 2.1

If A and B are mutually exclusive, then

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

Corollary 2.2

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

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

Corollary 2.3

If A_1, A_2, \ldots, A_n is a partition of sample space S, then

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

Theorem 2.8

For three events A, B, and C,

$$\begin{split} P(A \cup B \cup C) &= P(A) + P(B) + P(C) \\ &- P(A \cap B) - P(A \cap C) - P(B \cap C) + P(A \cap B \cap C). \end{split}$$

Not required

Theorem 2.9

If A and A' are complementary events, then

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

Summary

Note: Two event Problems:

Total area = P(S)=1 in Venn diagrams, consider the probability of an event A as

the area of the region

corresponding to the event A.

* Total area= P(S)=1

* Examples:

$$P(A) = P(A \cap B) + P(A \cap B^{C})$$

$$P(A \cup B) = P(A) + P(A^{C} \cap B)$$

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

$$P(A \cap B^C) = P(A) - P(A \cap B)$$

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

Total area = P(S)=1

The probability that Paula passes Mathematics is 2/3, and the probability that she passes English is 4/9. If the probability that she passes both courses is 1/4, what is the probability that she will:

- (a) pass at least one course?
- (b) pass Mathematics and fail English?
- (c) fail both courses?

The probability that Paula passes Mathematics is 2/3, and the probability that she passes English is 4/9. If the probability that she passes both courses is 1/4, what is the probability that she will:

- (a) pass at least one course?
- (b) pass Mathematics and fail English?
- (c) fail both courses?

Solution:

Define the events: $M=\{\text{Paula passes Mathematics}\}$

E={Paula passes English}

We know that P(M)=2/3, P(E)=4/9, and $P(M \cap E)=1/4$.

(a) Probability of passing at least one course is:

$$P(M \cup E) = P(M) + P(E) - P(M \cap E)$$
$$= \frac{2}{3} + \frac{4}{9} - \frac{1}{4} = \frac{31}{36}$$

(b) Probability of passing Mathematics and failing English is:

$$P(M \cap E^{C}) = P(M) - P(M \cap E)$$

$$=\frac{2}{3}-\frac{1}{4}=\frac{5}{12}$$

(c) Probability of failing both courses is:

$$P(M^{C} \cap E^{C}) = 1 - P(M \cup E)$$

$$=1-\frac{31}{36}=\frac{5}{36}$$

Section 2.6

Conditional Probability, Independence, and the Product Rule

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Definition 2.10

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

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

Definition 2.10

1.
$$P(A|B) = \frac{P(A \cap B)}{P(B)} =$$

$$= \frac{n(A \cap B)/n(S)}{n(B)/n(S)} = \frac{n(A \cap B)}{n(B)}; \text{ for equally likely outcomes case}$$

2.
$$P(B \mid A) = \frac{P(A \cap B)}{P(A)}$$

3.
$$P(A \cap B) = P(A) P(B \mid A)$$

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

P(S)=Total area=1

(Multiplicative Rule=Theorem 2.13)

Theorem 2.10

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

$$P(A \cap B) = P(A)P(B|A)$$
, provided $P(A) > 0$.

Example page 59: The distribution of employed/unemployed amongst men and women in a small town.

	Employed	Unemployed	Total
Man	460	40	500
Woman	140	260	400
Total	600	300	900

Example page 59: The distribution of employed/unemployed amongst men and women in a small town.

	Employed	Unemployed	Total
Man	460	40	500
Woman	140	260	400
Total	600	300	900

$$P(\text{man} | \text{employed}) = \frac{P(\text{man \& employd})}{P(\text{employd})} = \frac{460/900}{600/900} = \frac{460}{600} = \frac{23}{30} = 76.7\%$$

$$P(\text{man/unemployed}) = \frac{P(\text{man \& unemployed})}{P(\text{unemployed})} = \frac{40/900}{300/900} = \frac{40}{300} = \frac{2}{15} = 13.3\%$$

339 physicians are classified as given in the table below. A physician is to be selected at random.

- (1) Find the probability that:
- (a) the selected physician is aged 40 49
- (b) the selected physician smokes occasionally
- (c) the selected physician is aged 40 49 and smokes occasionally
- (2) Find the probability that the selected physician is aged 40 49 given that the physician smokes occasionally.

		Smoking Habit			
		Daily (B ₁)	Occasionally (B ₂)	Not at all (B ₃)	Total
Age	20 - 29 (A ₁)	31	9	7	47
	30 - 39 (A ₂)	110	30	49	189
	40 - 49 (A ₃)	29	21	29	79
	50+ (A ₄)	6	0	18	24
	Total	176	60	103	339

n(S) = 339 equally likely outcomes.

Define the following events:

 A_3 = the selected physician is aged 40 - 49

 B_2 = the selected physician smokes occasionally

 $A_3 \cap B_2$ = the selected physician is aged 40 – 49 and smokes occasionally

Solution:

(1) (a) A_3 = the selected physician is aged 40 - 49

$$P(A_3) = \frac{n(A_3)}{n(S)} = \frac{79}{339} = 0.2330$$

(b) B_2 = the selected physician smokes occasionally

$$P(B_2) = \frac{n(B_2)}{n(S)} = \frac{60}{339} = 0.1770$$

(c) $A_3 \cap B_2$ = the selected physician is aged 40 – 49 and smokes occasionally.

$$P(A_3 \cap B_2) = \frac{n(A_3 \cap B_2)}{n(S)} = \frac{21}{339} = 0.06195$$

Solution:

(2) $A_3|B_2$ = the selected physician is aged 40 – 49 given that the physician smokes occasionally

(i)
$$P(A_3 | B_2) = \frac{n(A_3 \cap B_2)}{n(B_2)} = \frac{21}{60} = 0.35$$

(ii)
$$P(A_3 | B_2) = \frac{P(A_3 \cap B_2)}{P(B_2)} = \frac{0.06195}{0.1770} = 0.35$$

(iii) We can use the restricted table directly:

$$P(A_3 \mid B_2) = \frac{21}{60} = 0.35$$

Notice that $P(A_3|B_2)=0.35 > P(A_3)=0.233$.

The conditional probability does not equal unconditional probability; i.e., $P(A_3|B_2) \neq P(A_3)$! What does this mean?

Theorem 2.11

Independent Events:

Two events A and B are independent if and only if

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

Therefore, to obtain the probability that two independent events will both occur, we simply find the product of their individual probabilities.

Suppose we have a fuse box containing 20 fuses of which 5 are defective (D) and 15 are non-defective (N). 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?

Define the following events:

A = {the first fuse is defective}

B = {the second fuse is defective}

 $A \cap B$ ={the first fuse is defective and the second fuse is defective} = {both fuses are defective}

Solution:

We need to calculate $P(A \cap B)$.

$$P(A) = \frac{5}{20}$$

$$P(B|A) = \frac{4}{19}$$

$$P(A \cap B) = P(A) P(B|A) = \frac{5}{20} \times \frac{4}{19} = 0.052632$$

Second Selection: given that the first is defective (D)

Theorem 2.12

If, in an experiment, the events A_1, A_2, \ldots, A_k can occur, then

$$P(A_1 \cap A_2 \cap \dots \cap A_k) = P(A_1)P(A_2|A_1)P(A_3|A_1 \cap A_2) \cdots P(A_k|A_1 \cap A_2 \cap \dots \cap A_{k-1}).$$

If the events A_1, A_2, \ldots, A_k are independent, then

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

(k=3)

• If A_1 , A_2 , A_3 are 3 events, then:

$$P(A_1 \cap A_2 \cap A_3) = P(A_1) P(A_2 | A_1) P(A_3 | A_1 \cap A_2)$$

• If A_1 , A_2 , A_3 are 3 independent events, then:

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

Three cards are drawn in succession, without replacement, from an ordinary deck of playing cards. Fined $P(A_1 \cap A_2 \cap A_3)$, where the events A_1 , A_2 , and A_3 are defined as follows:

 A_1 = {the 1-st card is a red ace}

 A_2 = {the 2-nd card is a 10 or a jack}

 A_3 = {the 3-rd card is a number greater than 3 but less than 7}

Three cards are drawn in succession, without replacement, from an ordinary deck of playing cards. Fined $P(A_1 \cap A_2 \cap A_3)$, where the events A_1 , A_2 , and A_3 are defined as follows:

 A_1 = {the 1-st card is a red ace}

 A_2 = {the 2-nd card is a 10 or a jack}

 A_3 = {the 3-rd card is a number greater than 3 but less than 7}

Solution:

$$P(A_1) = 2/52$$

$$P(A_2 | A_1) = 8/51$$

$$P(A_3 | A_1 \cap A_2) = 12/50$$

$$P(A_1 \cap A_2 \cap A_3)$$

$$= P(A_1) P(A_2 | A_1) P(A_3 | A_1 \cap A_2)$$

$$= \frac{2}{52} \times \frac{8}{51} \times \frac{12}{50} = \frac{192}{132600} = 0.0014479$$

(1)
$$\begin{bmatrix} 2 & 50 \\ r.a. & others \end{bmatrix}$$

52

(2) $\begin{bmatrix} 8 & 43 \\ 10/jack & others \end{bmatrix}$

51

(3) $\begin{bmatrix} 12 & 38 \end{bmatrix}$

50

Definition 2.12

A collection of events $\mathcal{A} = \{A_1, \dots, A_n\}$ are mutually independent if for any subset of $\mathcal{A}, A_{i_1}, \dots, A_{i_k}$, for $k \leq n$, we have

$$P(A_{i_1} \cap \cdots \cap A_{i_k}) = P(A_{i_1}) \cdots P(A_{i_k}).$$

Section 2.7

Bayes' Rule

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Definition:

The events $A_1, A_2,...$, and A_n constitute a partition of the sample space S if:

$$\bigcup_{i=1}^{n} A_{i} = A_{1} \cup A_{2} \cup ... \cup A_{n} = S$$

$$A_{i} \cap A_{j} = \phi, \quad \forall \ i \neq j$$

Definition:

The events $A_1, A_2, ...$, and A_n constitute a partition of the sample space S if:

$$\bigcup_{i=1}^{n} A_{i} = A_{1} \cup A_{2} \cup ... \cup A_{n} = S$$

$$A_i \cap A_j = \emptyset, \quad \forall i \neq j$$

Theorem 2.16: (Total Probability)

If the events A_1 , A_2 ,..., and A_n constitute a partition of the sample space S such that $P(A_k)\neq 0$ for k=1, 2, ..., n, then for any event B:

$$P(B) = \sum_{k=1}^{n} P(A_k) P(B \mid A_k)$$
$$= \sum_{k=1}^{n} P(A_k \cap B)$$

Bayes' Rule

Example 2.38:

Three machines A_1 , A_2 , and A_3 make 20%, 30%, and 50%, respectively, of the products. It is known that 1%, 4%, and 7% of the products made by each machine, respectively, are defective. If a finished product is randomly selected, what is the probability that it is defective?

Example 2.38:

Three machines A_1 , A_2 , and A_3 make 20%, 30%, and 50%, respectively, of the products. It is known that 1%, 4%, and 7% of the products made by each machine, respectively, are defective. If a finished product is randomly selected, what is the probability that it is defective?

Define the following events:

B = {the selected product is defective}

 A_1 = {the selected product is made by machine A_1 }

 A_2 = {the selected product is made by machine A_2 }

 A_3 = {the selected product is made by machine A_3 }

Solution:

$$P(A1) = \frac{20}{100} = 0.2; \quad P(B \mid A1) = \frac{1}{100} = 0.01$$

$$P(A2) = \frac{30}{100} = 0.3; \quad P(B \mid A2) = \frac{4}{100} = 0.04$$

$$P(A3) = \frac{50}{100} = 0.5; \quad P(B \mid A3) = \frac{7}{100} = 0.07$$

$$P(B) = \sum_{k=1}^{3} P(A_k) P(B \mid A_k)$$

$$= P(A_1) P(B \mid A_1) + P(A_2) P(B \mid A_2) + P(A_3) P(B \mid A_3)$$

$$= 0.2 \times 0.01 + 0.3 \times 0.04 + 0.5 \times 0.07$$

$$= 0.002 + 0.012 + 0.035$$

$$= 0.049$$

$$A_1$$
 0.2 $B \mid A_1$ 0.01 \Rightarrow 0.002
 A_2 0.3 $B \mid A_2$ 0.04 \Rightarrow 0.012
 A_3 0.5 $B \mid A_3$ 0.07 \Rightarrow 0.035
 $B \mid A_4$ \Rightarrow 0.049

Question:

If it is known that the selected product is defective, what is the probability that it is made by machine A_1 ?

Answer:

$$P(A1 | B) = \frac{P(A_1 \cap B)}{P(B)} = \frac{0.2 \times 0.01}{0.049} = \frac{0.002}{0.049} = 0.0408$$

This rule is called Bayes' rule.

$$A_1$$
 0.2 $B \mid A_1$ 0.01 \Rightarrow 0.002
 A_2 0.3 $B \mid A_2$ 0.04 \Rightarrow 0.012
 A_3 0.5 $B \mid A_3$ 0.07 \Rightarrow 0.035
 $B \mid A_4$ \Rightarrow 0.049

Question:

If it is known that the selected product is defective, what is the probability that it is made by machine A_1 ?

Answer:

$$P(A1 | B) = \frac{P(A_1 \cap B)}{P(B)} = \frac{0.2 \times 0.01}{0.049} = \frac{0.002}{0.049} = 0.0408$$

This rule is called Bayes' rule.

If the events $A_1, A_2, ..., and A_n$ constitute a partition of the sample space S such that $P(A_k) \neq 0$ for k=1, 2, ..., n, then for any event B such that $P(B) \neq 0$:

$$P(A_{i}|B) = \frac{P(A_{i} \cap B)}{P(B)} = \frac{P(A_{i})P(B|A_{i})}{\sum_{k=1}^{n} P(A_{k})P(B|A_{k})} = \frac{P(A_{i})P(B|A_{i})}{P(B)}$$
 for i = 1, 2, ..., n.

If the events $A_1, A_2, ..., and A_n$ constitute a partition of the sample space S such that $P(A_k) \neq 0$ for k=1, 2, ..., n, then for any event B such that $P(B) \neq 0$:

$$P(A_{i}|B) = \frac{P(A_{i} \cap B)}{P(B)} = \frac{P(A_{i})P(B|A_{i})}{\sum_{k=1}^{n} P(A_{k})P(B|A_{k})} = \frac{P(A_{i})P(B|A_{i})}{P(B)}$$
 for i = 1, 2, ..., n.

Lung disease & Smoking

According to "The American Lung Association" 7% of the population suffers from a lung disease, and 90% of these are smokers. Amongst people without any lung disease 25.3% are smokers.

<u>Events</u> :			<u>Probabi</u>	<u>lities</u> :
_	_	_	 	

A: person has lung disease P(A) = 0.07

B: person is a smoker P(B|A) = 0.90

P(B|A') = 0.253

What is the probability that at smoker suffers from a lung disease?

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{P(B \mid A)P(A) + P(B \mid A')P(A')} = \frac{0.9 \cdot 0.07}{0.9 \cdot 0.07 + 0.253 \cdot 0.93} = 0.211$$

Example 2.39:

In Example 2.38, if it is known that the selected product is defective, what is the probability that it is made by:

- (a) machine A_2 ?
- (b) machine A_3 ?

Solution:

Example

(a)
$$P(A_2|B) = \frac{P(A_2)P(B|A_2)}{\sum_{k=1}^{n} P(A_k)P(B|A_k)} = \frac{P(A_2)P(B|A_2)}{P(B)}$$

$$= \frac{0.3 \times 0.04}{0.049} = \frac{0.012}{0.049} = 0.2449$$
(b) $P(A_3|B) = \frac{P(A_3)P(B|A_3)}{\sum_{k=1}^{n} P(A_k)P(B|A_k)} = \frac{P(A_3)P(B|A_3)}{P(B)}$

$$= \frac{0.5 \times 0.07}{0.040} = \frac{0.035}{0.040} = 0.7142$$