

Probability and Statistics

Expected Values

Expected Values

 The Expected Value of x is the sum of the products of the values of x and their corresponding probabilities

$$E(x) = \sum_{n=1}^{N} x_n P(x_n)$$

• In probability theory, the expected value (also called expectation, expectancy, mathematical expectation, mean, average, or first moment) is a generalization of the weighted average

Average

 Average is a special scenario of expected value in which the probabilities are equal

$$\bar{x} = \mu = \frac{\sum x}{n}$$

- For example, the average of the numbers 2, 3, 4, 7, and 9 (summing to 25) is 5
- Depending on the context, an average might be another statistic such as the median, or mode

Average vs Expected Value: Same weight

- Example of students who scored a certain value on their test {76,81,100,92}
- The average will be:

$$\bar{x} = \frac{\sum x}{n} = \frac{76 + 81 + 100 + 92}{4} = 87.25$$

• Whereas the expected value will be:

$$E(x) = \sum_{n=1}^{N} x_n P(x_n) = \left(\frac{1}{4}\right) 76 + \left(\frac{1}{4}\right) 81 + \left(\frac{1}{4}\right) 100 + \left(\frac{1}{4}\right) 92 = 87.25$$

Average vs Expected Value: Different Weight

• Dice Example:

X	P(x)
1	1/6
2	1/6
3	1/6
4	1/6
5	1/6
6	1/6

X	P(x)
1	3/20
2	3/20
3	3/20
4	3/20
5	1/5
6	1/5

Equal Chance All equal 16.67%

5 and 6 are more likely than others

5 and 6: 20% each, others: 15%

Dice Example

• Average can be only used for equal dice:

$$\bar{x} = \frac{1+2+3+4+5+6}{6} = 3.5$$

 However, Expected value can be used for both Equal and Unequal Dice Example

Equal Dice:

$$E(x) = \left(\frac{1}{6}\right)1 + \left(\frac{1}{6}\right)2 + \left(\frac{1}{6}\right)3 + \left(\frac{1}{6}\right)4 + \left(\frac{1}{6}\right)5 + \left(\frac{1}{6}\right)6 = 3.5$$

Unequal Dice:

$$E(x) = \left(\frac{3}{20}\right)1 + \left(\frac{3}{20}\right)2 + \left(\frac{3}{20}\right)3 + \left(\frac{3}{20}\right)4 + \left(\frac{1}{5}\right)5 + \left(\frac{1}{5}\right)6 = 3.7$$

Job Example:

- Supposed we have two different works in a week:
 - Job 1: \$20 / hour, work 8 hours/week
 - Job 2: \$12 / hour, work 16 hours/week
- This can not be calculated using Average
- Instead, we will use Weighted Average a.k.a Expected
 Value
 - $E(x) = \$20.8 \, hrs/w + \$12.16 hrs/w = \$352/week$
- Using Average will give you false results of \$384 / week

Purpose for Expected Values

1) Assists in making mathematically sound decisions for future events.

2) Used when making investments, determining a price for numerous services, prioritizing events, and in calculating return on investment.

Example 1:

A third grade class was surveyed regarding the number of hours that they played electronic games each day. The probability distribution is given in the table below:

# of Hours (x)	Probability P(x)	
0	0.3	
1	0.4	
2	0.2	
3	0.1	

Calculate the Expected Value of the quantity of time that a third grader spends each day playing electronic games.

$$E(x) = x_1 P(x_1) + x_2 P(x_2) + x_3 P(x_3) + ... + x_n P(x_n)$$

# of Hours (x)	Probability P(x)	
0	0.3	
1	0.4	
2	0.2	
3	0.1	

Expected value,
$$E(x) = 0 (0.3) + 1 (0.4) + 2 (0.2) + 3 (0.1)$$

Expected value, $E(x) = 0 + 0.4 + 0.4 + 0.3$
Expected value, $E(x) = 1.1 \ hours$

Conclusion: Third graders spend 1.1 hrs playing video games each day.

Example 2:

Find the expected number of boys for a three-child family. Assume girls and boys are equally likely. Key: b=Boy; g=Girl

	# of Boys	Probability	Product
8 Combos			_ , ,
bbb	X	P(x)	x P(x)
bbg	0	1/8	0
bgb	1	3/8	3/8
bgg	2	3/8	
gbb	2	3/0	6/8
gbg	3	1/8	3/8
ggb		Expected Value: E(x)	=0 + 3/8 + 6/8 + 3/8
ggg			= 12/8 or 1.5 boys

Concl: The expected # of boys for a 3-child family is 1.5 boys.

Example 3:

Finding Expected Winnings

A player pays \$3 to play the following game:

Win \$7 by rolling a 6 on a single die, Win \$1 by rolling any other number.

What are the expected net winnings for the game?

Number	Payoff	Net	P(x)	x P(x)
1, 2, 3, 4, 5				
6				

Finding Expected Winnings

A player pays \$3 to play the following game:

Win \$7 by rolling a 6 on a single die, Win \$1 by rolling any other number.

What are the expected net winnings for the game?

Number	Payoff	Net	P(x)	x P(x)
1, 2, 3, 4, 5	\$1	\$1-\$3 = -\$2	5/6	$-\$2 \ \frac{5}{6} = -\1.67
6	\$7	\$7-\$3 = \$4	1/6	$$4 \frac{1}{6} = 0.67
			Expected Value	-\$1.67 + \$0.67 = -\$1

ANS: The player will not have an expected net winning for the game, since his Expected Value is a **loss of \$1.00**.

Fair Games/Expected Value

• The <u>expected value</u> of a game is the amount, <u>on average</u>, of money you win per game. The expected value (in terms of a game) is calculated as follows:

• (x) = (\$ paid if you win) * (P(winning))

• A game is a <u>fair game</u> when the cost of each game equals the expected value (what you put in, you get out).

Deciding if a Game is Fair, Favors the House, Favors the Player

A fair game is one in which the net winnings are zero.

An unfair game against the player has a **negative** expected winnings.

An unfair game in favor of the player has a **positive** expected winnings.

Example 1:Two dice are rolled

A player gets \$5 if the two dice show the same number, or if the numbers on the dice are different then the player pays \$1.

Number	Payoff	P(x)	x P(x)
Same for both dice	\$5	6/36 or 1/6	\$5 x 1/6 = \$5/6
Different number	-\$1	30/36 or 5/6	-\$1 x 5/6 = -\$5/6

a. What is the probability of winning \$5?

ANS: 6/36 or 1/6 probability of winning \$5

b. What is the probability of paying a \$1?

ANS: 30/36 or 5/6 probability of losing \$1.

Example 1:

A player gets \$5 if the two dice show the same number, or if the numbers on the dice are different then the player pays \$1.

Number	Payoff	P(x)	x P(x)
Same for both dice	\$5	6/36 or 1/6	\$5 x 1/6 = \$5/6
Different number	-\$1	30/36 or 5/6	-\$1 x 5/6 = -\$5/6

c. What is the expected value of this game?

$$E(x) = x_1 P(x_1) + x_2 P(x_2) + x_3 P(x_3) + \dots + x_n P(x_n)$$

$$E(x) = \$5(1/6) + (-\$1)(5/6) = \$5/6 - \$5/6 = 0$$

d. The Expected Value is \$0. This would be a fair game, neither the House or Player is favored.

END OF LECTURE