Joint, Marginal, and Conditional Probability

Joint, Marginal, and Conditional Probability

- We study methods to determine probabilities of events that result from combining other events in various ways.
- There are several types of combinations and relationships between events:
 - Intersection of events
 - Union of events
 - Dependent and independent events
 - Complement event

Joint, Marginal, and Conditional Probability

- Joint probability is the probability that two events will occur simultaneously.
- Marginal probability is the probability of the occurrence of the single event.

 The joint prob. of A₂ and B₄

The marginal probability of A_1 .

Intersection

Example 1

- A potential investor examined the relationship between the performance of mutual funds and the school the fund manager earned his/her MBA.
- The following table describes the joint probabilities.

	Mutual fund outperform the market	Mutual fund doesn't outperform the market
Top 20 MBA program	.11	.29
Not top 20 MBA program	.06	.54

Intersection

- Example 1 continued
 - The joint probability of $P(A_1 \text{ and } B_1)$ [mutual fund outperform...] and [...from a top 20 ...] = .11
 - The joint probability of [mutual fund outperform...] and [...not from a top 20 ...] = .06

	Mutual fund outperforms the	Mutual fund doesn't outperform
	market	the market
	(B ₁)	(B ₂)
Top 20 MBA program (A ₁)	.11	.29
Not top 20 MBA program (A ₂)	.06	.54

5

Intersection

- Example 1 continued
 - The joint probability of [mutual fund outperform...] and [...from a top 20 ...] = .11
 - The joint probability of [mutual fund outperform...] and [...not from a top 20 ...] = .06

 $P(A_2 \text{ and } B_1)$

6

	Mutual fund outperform market	Mutual fund doesn't outperform the
	(B ₁	market (B ₂)
Top 20 MBA program (A ₁)	.11	.29
Not top 20 MBA program (A ₂)	.06	.54

	Mutual fund outperforms the market (B ₁)	Mutual fund doesn't outperform the market (B ₂)	Margina I Prob. P(A _i)		
Top 20 MBA program (A ₁)	$P(A_1 \text{ and } B_1) + P(A_1 \text{ and } B_2) = P(A_1)$				
Not top 20 MBA program (A ₂)	$P(A_2 \text{ and } B_1) + P(A_2 \text{ and } B_2) = P(A_2 \text{ and } B_2)$				
Marginal Probability P(B _j)					

	Mutual fund outperforms the market (B ₁)	Mutual fund doesn't outperform the market (B ₂)	Margina I Prob. P(A _i)
Top 20 MBA program (A ₁)	.11	.29	40
Not top 20 MBA program (A ₂)	.06	.54	.60
Marginal Probability P(B _j)			

	Mutual fund outperforms the market (B ₁)	Mutual fund doesn't outperform the market (B ₂)	Marginal Prob. P(A _i)
Top 20 MBA program (A ₁)	P(A ₁ and B ₁)	P(A ₁ and B ₂) + P(A ₂ and B ₂	.40
Not top 20 MBA program (A ₂)	P(A ₂ and B ₁ = P(B ₁)	$P(A_2 \text{ and } B_2 = P(B_2)$.60
Marginal Probability P(B _i)			

	Mutual fund outperforms the market (B ₁)		Mutual fund doesn't outperform market (B ₂)		the	Marginal Prob. P(A _i)	
Top 20 MBA program (A ₁)		.11 +			.29 +		.40
Not top 20 MBA program (A ₂)		.06			.54		.60
Marginal Probability P(B _j)		.17			.83		

Conditional Probability

- Example 2 (Example 1 continued)
 - Find the conditional probability that a randomly selected fund is managed by a "Top 20 MBA Program graduate", given that it did not outperform the market.
- Solution

$$P(A_1|B_2) = P(A_1 \text{ and } B_2) = .29 = 0.3949$$

 $P(B_2)$.83

CONDITIONAL PROBABILITY

 The probability that event A will occur given that or on the condition that, event B has already occurred. It is denoted by P(A|B).

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

Conditional Probability

Example 2

 Find the conditional probability that a randomly selected fund is managed by a "Top 20 MBA Program graduate", given that it did not outperform the market.

Solution

$P(A_1 B_2) =$
$P(A_1 \text{ and } B_2)$
P(B ₂)

$$=.29/.83 = .39$$

	New information					
	reduces the relevant sample space to the 83% of event B ₂ .	Mutual fund outperforms the market (B ₁)	Mutual fund doesn't outperform the market (B ₂)		the	Marginal Prob. P(A _i)
	Top 20 MBA program (A ₁)	.11		(29)		.40
9	Not top 20 MBA program (A ₂)	.06		.54		.60
	Marginal Probability P(B _i)	.17		.83		

Conditional Probability

Before the new information becomes available we have

$$P(A_1) = 0.40$$

 After the new information becomes available P(A₁) changes to

$$P(A_1 \text{ given } B_2) = .3494$$

 Since the the occurrence of B₂ has changed the probability of A₁, the two event are related and are called "dependent events".

The director of an insurance company's computing center estimates that the company's computer has a 20% chance of catching a computer virus. However, she feels that there is only a 6% chance of the computer's catching a virus that will completely disable its operating system. If the company's computer should catch a virus, what is the probability that the operating system will be completely disabled?

 Of a company's employees, 30% are women and 6% are married women.
 Suppose an employee is selected at random. If the employee selected is a woman, what is the probability that she is married?

Independence

- Independent events
 - Two events A and B are said to be independent if

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

 That is, the probability of one event is not affected by the occurrence of the other event.

Dependent and independent events

- Example 5 (Example 1 continued)
 - We have already seen the dependency between A₁ and B₂.
 - Let us check A₂ and B₂.
 - $P(B_2) = .83$
 - $P(B_2|A_2)=P(B_2 \text{ and } A_2)/P(A_2)=.54/.60=.90$
 - Conclusion: A₂ and B₂ are dependent.

Union

Example 6 (Example 1 – continued) Calculating P(A or B))

 Determine the probability that a randomly selected fund outperforms the market or the manager graduated from a top 20 MBA Program.

Union

Solution

Mutual fund outperforms	Mutual fund doesn't	A or B occurs
(B ₁)		A_1 or B_1 occurs whenever either: A_1 and B_1 occurs,
.11	.29	A_1 and B_2 occurs,
.06	.54	A ₂ and B ₁ occurs.
	outperforms the market (B ₁)	outperforms the market (B ₁) the market (B ₂) .11 .29

$$P(A_1 \text{ or } B_1) = P(A_1 \text{ and } B_1) + P(A_1 \text{ and } B_2) + P(A_2 \text{ and } B_1) = .11 + .29 + .06 = .46$$

- There are three approaches to determining the probability that an outcome will occur: classical, relative frequency, and subjective. Which is most appropriate in determining the probability of the following outcomes?
- The unemployment rate will rise next month.
- Five tosses of a coin will result in exactly two heads.
- An American will win the French Open Tennis Tournament in the year 2000.
- A randomly selected woman will suffer a breast cancer during the coming year.

- Abby, Brenda, and Cameron; three candidates for the presidency of a college's student body, are to address a student forum. The forum's organizer is to select the order in which the candidates will give their speeches, and must do so in such a way that each possible order is equally likely to be selected.
- A) What is the random experiment?
- B) List the outcomes in the sample space.
- C) Assign probabilities to the outcomes.
- D) What is the probability that Cameron will speak first?
- E) What is the probability that one of the women will speak first?
- F) What is the probability that Abby will speak before Cameron does?

- Suppose A and B are two independent events for which P(A) = 0.20 and P(B) = 0.60.
- Find *P*(*A/B*).
- Find *P*(*B*/*A*).
- Find *P*(*A* and *B*).
- Find *P*(*A* or *B*).

- A Ph.D. graduate has applied for a job with two universities: A and B. The graduate feels that she has a 60% chance of receiving an offer from university A and a 50% chance of receiving an offer from university B. If she receives an offer from university B, she believes that she has an 80% chance of receiving an offer from university A.
- a) What is the probability that both universities will make her an offer?
- b) What is the probability that at least one university will make her an offer?
- c) If she receives an offer from university *B*, what is the probability that she will not receive an offer from university *A*?

- Suppose P(A) = 0.50, P(B) = 0.40, and P(B/A) = 0.30.
- a) Find P(A and B).
- b) Find P(A or B).
- c) Find P(A/B).

 A statistics professor classifies his students according to their grade point average (GPA) and their gender. The accompanying table gives the proportion of students falling into the various categories. One student is selected at random.

Gender	Under 2.0	2.0 - 3.0	Over 3.0
Male	0.05	0.25	0.10
Female	0.10	0.30	0.20

- If the student selected is female, what is the probability that her GPA is between 2.0 and 3.0?
- If the GPA of the student selected is over 3.0, what is the probability that the student is male?
- What is the probability that the student selected is female or has a GPA under 2.0 or both?
- Is GPA independent of gender? Explain using probabilities.

Probability Rules and Trees

- We present more methods to determine the probability of the intersection and the union of two events.
- Three rules assist us in determining the probability of complex events from the probability of simpler events.

Multiplication Rule

For any two events A and B

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

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

When A and B are independent

P(A and B) = P(A)P(B)

Multiplication Rule

Example 13

What is the probability that two female students will be selected at random to participate in a certain research project, from a class of seven males and three female students?

Solution

- Define the events:
 - A the first student selected is a female
 - B the second student selected is a female
- P(A and B) = P(A)P(B|A) = (3/10)(2/9) = 6/90 = .067

Multiplication Rule

Example 14

What is the probability that a female student will be selected at random from a class of seven males and three female students, in each of the next two class meetings?

Solution

- Define the events:
 - A the first student selected is a female
 - B the second student selected is a female
- P(A and B) = P(A)P(B) = (3/10)(3/10) = 9/100 = .09

For any two events A and B

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

When A and B are mutually exclusive,

$$P(A \text{ or } B) = P(A) + P(B)$$

$$P(A \text{ and } B) = 0$$

Example 15

- The circulation departments of two newspapers in a large city report that 22% of the city's households subscribe to the Sun, 35% subscribe to the Post, and 6% subscribe to both.
- What proportion of the city's household subscribe to either newspaper?

Solution

- Define the following events:
 - A = the household subscribe to the Sun
 - B = the household subscribe to the Post
- Calculate the probability P(A or B) = P(A) + P(B) - P(A and B) = .22+.35 - .06= .51

 A computer manufacturer inspected memory chips 100% before they enter assembly operations. Let

D: Defective chip

D*: Non-defective chip

A: A chip approved for assembly by inspector

A*: A chip not approved for assembly by inspector

From past experience, it is known that P(D)=0.10. Also, it is known that the probability of an inspector passing a chip given that it is defective is 0.005, while the corresponding probability, given that the chip is non-defective is 0.999.

EXAMPLE (contd.)

a) Find the joint probability that a chip is defective and is approved for assembly.

b) Find the probability that a chip is acceptable and is approved for assembly.

c) Find the probability that a chip is approved by assembly.

 The accompanying contingency table gives frequencies for a classification of the equipment used in a manufacturing plant.

	Equipment use					
Working status	Low	Moderate	High	Total		
In working order	10	18	12	40		
Under repair	2	6	8	16		
Total	12	24	20	56		

- a) Find the probability that a randomly selected piece of equipment is a high-use item given that it is in working order.
- b) Find the probability that a randomly selected piece of equipment is under repair given that it is a moderate use item.

 37