We use the following Notation:

► Sample space – Ω

We use the following Notation:

 $\begin{tabular}{ll} \begin{tabular}{ll} \be$

We use the following Notation:

Sample space – Ω Elements of Ω are the outcomes of the random experiment We write $\Omega = \{\omega_1, \omega_2, \cdots\}$ when it is countable

- Sample space $-\Omega$ Elements of Ω are the outcomes of the random experiment We write $\Omega = \{\omega_1, \omega_2, \cdots\}$ when it is countable
- \blacktriangleright An event is, by definition, a subset of Ω

- Sample space Ω Elements of Ω are the outcomes of the random experiment We write $\Omega = \{\omega_1, \omega_2, \cdots\}$ when it is countable
- \blacktriangleright An event is, by definition, a subset of Ω
- ▶ Set of all possible events $\mathcal{F} \subset 2^{\Omega}$ (power set of Ω) Each event is a subset of Ω

- Sample space Ω Elements of Ω are the outcomes of the random experiment We write $\Omega = \{\omega_1, \omega_2, \cdots\}$ when it is countable
- \blacktriangleright An event is, by definition, a subset of Ω
- ► Set of all possible events $-\mathcal{F} \subset 2^{\Omega}$ (power set of Ω) **Each event is a subset of** Ω For now, we take $\mathcal{F} = 2^{\Omega}$ (power set of Ω)

Probability axioms

Probability (or probability measure) is a function that assigns a number to each event and satisfies some properties.

$$P:\mathcal{F}
ightarrow \Re$$
 , $\mathcal{F} \subset 2^{\Omega}$

Probability axioms

Probability (or probability measure) is a function that assigns a number to each event and satisfies some properties.

$$P:\mathcal{F} \to \Re, \ \mathcal{F} \subset 2^{\Omega}$$

A1
$$P(A) > 0$$
, $\forall A \in \mathcal{F}$

A2
$$P(\Omega) = 1$$

A3 If
$$A_i \cap A_j = \phi, \forall i \neq j$$
 then $P(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} P(A_i)$

$$ightharpoonup 0 \le P(A) \le 1$$

- ▶ $0 \le P(A) \le 1$
- $P(A^c) = 1 P(A)$

- ▶ $0 \le P(A) \le 1$
- $P(A^c) = 1 P(A)$
- ▶ If $A \subset B$ then, $P(A) \leq P(B)$

- ▶ $0 \le P(A) \le 1$
- $P(A^c) = 1 P(A)$
- ▶ If $A \subset B$ then, $P(A) \leq P(B)$
- ▶ If $A \subset B$ then, P(B A) = P(B) P(A)

- ▶ $0 \le P(A) \le 1$
- $P(A^c) = 1 P(A)$
- ▶ If $A \subset B$ then, $P(A) \leq P(B)$
- ▶ If $A \subset B$ then, P(B A) = P(B) P(A)
- $P(A \cup B) = P(A) + P(B) P(A \cap B)$

Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.

- ▶ Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ► That is, $P(\{\omega_i\}) = \frac{1}{n}$.

- ▶ Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ▶ That is, $P(\{\omega_i\}) = \frac{1}{n}$. (Note the notation)

- Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ▶ That is, $P(\{\omega_i\}) = \frac{1}{n}$. (Note the notation)
- ▶ Suppose $A = \{\omega_1, \omega_2, \omega_3\}$. Then

$$P(A) = P(\{\omega_1\} \cup \{\omega_2\} \cup \{\omega_3\})$$

- ▶ Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ▶ That is, $P(\{\omega_i\}) = \frac{1}{n}$. (Note the notation)
- ▶ Suppose $A = \{\omega_1, \omega_2, \omega_3\}$. Then

$$P(A) = P(\{\omega_1\} \cup \{\omega_2\} \cup \{\omega_3\}) = \sum_{i=1}^{3} P(\{\omega_i\})$$

- ▶ Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ▶ That is, $P(\{\omega_i\}) = \frac{1}{n}$. (Note the notation)
- ▶ Suppose $A = \{\omega_1, \omega_2, \omega_3\}$. Then

$$P(A) = P(\{\omega_1\} \cup \{\omega_2\} \cup \{\omega_3\}) = \sum_{i=1}^{3} P(\{\omega_i\}) = \frac{3}{n} = \frac{|A|}{|\Omega|}$$

- Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ▶ That is, $P(\{\omega_i\}) = \frac{1}{n}$. (Note the notation)
- ▶ Suppose $A = \{\omega_1, \omega_2, \omega_3\}$. Then

$$P(A) = P(\{\omega_1\} \cup \{\omega_2\} \cup \{\omega_3\}) = \sum_{i=1}^{3} P(\{\omega_i\}) = \frac{3}{n} = \frac{|A|}{|\Omega|}$$

▶ We can easily see this to be true for any event, A.

- ▶ Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ▶ That is, $P(\{\omega_i\}) = \frac{1}{n}$. (Note the notation)
- ▶ Suppose $A = \{\omega_1, \omega_2, \omega_3\}$. Then

$$P(A) = P(\{\omega_1\} \cup \{\omega_2\} \cup \{\omega_3\}) = \sum_{i=1}^{3} P(\{\omega_i\}) = \frac{3}{n} = \frac{|A|}{|\Omega|}$$

- ▶ We can easily see this to be true for any event, A.
- ► This is the usual familiar formula: number of favourable outcomes by total number of outcomes.

- Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ▶ That is, $P(\{\omega_i\}) = \frac{1}{n}$. (Note the notation)
- ▶ Suppose $A = \{\omega_1, \omega_2, \omega_3\}$. Then

$$P(A) = P(\{\omega_1\} \cup \{\omega_2\} \cup \{\omega_3\}) = \sum_{i=1}^{3} P(\{\omega_i\}) = \frac{3}{n} = \frac{|A|}{|\Omega|}$$

- ▶ We can easily see this to be true for any event, A.
- ► This is the usual familiar formula: number of favourable outcomes by total number of outcomes.
- Thus, 'equally likely' is one way of specifying the probability function (in case of finite Ω).

- Let $\Omega = \{\omega_1, \dots, \omega_n\}$, $\mathcal{F} = 2^{\Omega}$, and P is specified through 'equally likely' assumption.
- ▶ That is, $P(\{\omega_i\}) = \frac{1}{n}$. (Note the notation)
- ▶ Suppose $A = \{\omega_1, \omega_2, \omega_3\}$. Then

$$P(A) = P(\{\omega_1\} \cup \{\omega_2\} \cup \{\omega_3\}) = \sum_{i=1}^{3} P(\{\omega_i\}) = \frac{3}{n} = \frac{|A|}{|\Omega|}$$

- ▶ We can easily see this to be true for any event, A.
- ► This is the usual familiar formula: number of favourable outcomes by total number of outcomes.
- Thus, 'equally likely' is one way of specifying the probability function (in case of finite Ω).
- ► An obvious point worth remembering: specifying *P* for singleton events fixes it for all other events.

 $\blacktriangleright \text{ Let } \Omega = \{\omega_1, \omega_2, \cdots\}.$

- $\blacktriangleright \text{ Let } \Omega = \{\omega_1, \omega_2, \cdots\}.$
- Once again, any $A \subset \Omega$ can be written as mutually exclusive union of singleton sets.

- $\blacktriangleright \text{ Let } \Omega = \{\omega_1, \omega_2, \cdots\}.$
- Once again, any $A \subset \Omega$ can be written as mutually exclusive union of singleton sets.
- Let $q_i, i = 1, 2, \cdots$ be numbers such that $q_i \ge 0$ and $\sum_i q_i = 1$.

- $\blacktriangleright \text{ Let } \Omega = \{\omega_1, \omega_2, \cdots\}.$
- Once again, any $A \subset \Omega$ can be written as mutually exclusive union of singleton sets.
- Let $q_i, i = 1, 2, \cdots$ be numbers such that $q_i \ge 0$ and $\sum_i q_i = 1$.
- We can now set $P(\{\omega_i\}) = q_i, i = 1, 2, \cdots$.

- $\blacktriangleright \text{ Let } \Omega = \{\omega_1, \omega_2, \cdots\}.$
- Once again, any $A \subset \Omega$ can be written as mutually exclusive union of singleton sets.
- Let $q_i, i = 1, 2, \cdots$ be numbers such that $q_i \ge 0$ and $\sum_i q_i = 1$.
- We can now set $P(\{\omega_i\}) = q_i, i = 1, 2, \cdots$. (Assumptions on q_i needed to satisfy $P(A) \ge 0$ and $P(\Omega) = 1$).

- $\blacktriangleright \text{ Let } \Omega = \{\omega_1, \omega_2, \cdots\}.$
- Once again, any $A \subset \Omega$ can be written as mutually exclusive union of singleton sets.
- Let $q_i, i = 1, 2, \cdots$ be numbers such that $q_i \ge 0$ and $\sum_i q_i = 1$.
- We can now set $P(\{\omega_i\}) = q_i, i = 1, 2, \cdots$. (Assumptions on q_i needed to satisfy $P(A) \ge 0$ and $P(\Omega) = 1$).
- ▶ This fixes P for all events: $P(A) = \sum_{\omega \in A} P(\{\omega\})$

- $\blacktriangleright \text{ Let } \Omega = \{\omega_1, \omega_2, \cdots\}.$
- Once again, any $A \subset \Omega$ can be written as mutually exclusive union of singleton sets.
- Let $q_i, i = 1, 2, \cdots$ be numbers such that $q_i \ge 0$ and $\sum_i q_i = 1$.
- We can now set $P(\{\omega_i\}) = q_i, i = 1, 2, \cdots$. (Assumptions on q_i needed to satisfy $P(A) \ge 0$ and $P(\Omega) = 1$).
- ▶ This fixes P for all events: $P(A) = \sum_{\omega \in A} P(\{\omega\})$
- ightharpoonup This is how we normally define a probability measure on countably infinite Ω .

- $\blacktriangleright \text{ Let } \Omega = \{\omega_1, \omega_2, \cdots\}.$
- Once again, any $A \subset \Omega$ can be written as mutually exclusive union of singleton sets.
- Let $q_i, i = 1, 2, \cdots$ be numbers such that $q_i \ge 0$ and $\sum_i q_i = 1$.
- We can now set $P(\{\omega_i\}) = q_i, i = 1, 2, \cdots$. (Assumptions on q_i needed to satisfy $P(A) \ge 0$ and $P(\Omega) = 1$).
- ▶ This fixes P for all events: $P(A) = \sum_{\omega \in A} P(\{\omega\})$
- ightharpoonup This is how we normally define a probability measure on countably infinite Ω .
- \triangleright This can be done for finite Ω too.

Example: countably infinite Ω

▶ Let $\Omega = \{0, 1, 2, \cdots\}$

Example: countably infinite Ω

- ▶ Let $\Omega = \{0, 1, 2, \cdots\}$
- ▶ Let $q_i = (1 p)^i p$ for some p, 0 .

Example: countably infinite Ω

- ▶ Let $\Omega = \{0, 1, 2, \cdots\}$
- ▶ Let $q_i = (1 p)^i p$ for some p, 0 .
- ▶ Easy to see: $q_i \ge 0$ and $\sum_{i=0}^{\infty} q_i = 1$.

- ▶ Let $\Omega = \{0, 1, 2, \cdots\}$
- ▶ Let $q_i = (1 p)^i p$ for some p, 0 .
- ▶ Easy to see: $q_i \ge 0$ and $\sum_{i=0}^{\infty} q_i = 1$.
- We can assign $P(\{k\}) = (1-p)^k p, k = 0, 1, \cdots$

- ▶ Let $\Omega = \{0, 1, 2, \cdots\}$
- ▶ Let $q_i = (1 p)^i p$ for some p, 0 .
- ▶ Easy to see: $q_i \ge 0$ and $\sum_{i=0}^{\infty} q_i = 1$.
- We can assign $P(\{k\}) = (1-p)^k p, k = 0, 1, \cdots$
- Consider a random experiment of tossing a biased coin repeatedly till we get a head. We take the outcome of the experiment to be the number of tails we had before the first head.

- ▶ Let $\Omega = \{0, 1, 2, \cdots\}$
- ▶ Let $q_i = (1 p)^i p$ for some p, 0 .
- ▶ Easy to see: $q_i \ge 0$ and $\sum_{i=0}^{\infty} q_i = 1$.
- We can assign $P(\{k\}) = (1-p)^k p, k = 0, 1, \cdots$
- Consider a random experiment of tossing a biased coin repeatedly till we get a head. We take the outcome of the experiment to be the number of tails we had before the first head.
- ► A (reasonable) probability assignment is:

$$P({k}) = (1-p)^k p, k = 0, 1, \cdots$$

where p is the probability of head and 0 . (We assume you understand the idea of 'independent' tosses here).

► We would mostly be considering only the cases where Ω is a subset of $ℜ^d$ for some d.

- We would mostly be considering only the cases where Ω is a subset of \Re^d for some d.
- Note that now an event need not be a countable union of singleton sets.

- We would mostly be considering only the cases where Ω is a subset of \Re^d for some d.
- Note that now an event need not be a countable union of singleton sets.
- ► For now we would only consider a simple intuitive extension of the 'equally likely' idea.

- We would mostly be considering only the cases where Ω is a subset of \Re^d for some d.
- Note that now an event need not be a countable union of singleton sets.
- ► For now we would only consider a simple intuitive extension of the 'equally likely' idea.
- ▶ Suppose Ω is a finite interval of \Re . Then we will take $P(A) = \frac{m(A)}{m(\Omega)}$ where m(A) is length of the set A.

- We would mostly be considering only the cases where Ω is a subset of \Re^d for some d.
- Note that now an event need not be a countable union of singleton sets.
- ► For now we would only consider a simple intuitive extension of the 'equally likely' idea.
- ▶ Suppose Ω is a finite interval of \Re . Then we will take $P(A) = \frac{m(A)}{m(\Omega)}$ where m(A) is length of the set A.
- ▶ We can use this in higher dimensions also by taking $m(\cdot)$ to be an appropriate 'measure' of a set.

- We would mostly be considering only the cases where Ω is a subset of \Re^d for some d.
- Note that now an event need not be a countable union of singleton sets.
- ► For now we would only consider a simple intuitive extension of the 'equally likely' idea.
- Suppose Ω is a finite interval of \Re . Then we will take $P(A) = \frac{m(A)}{m(\Omega)}$ where m(A) is length of the set A.
- ▶ We can use this in higher dimensions also by taking $m(\cdot)$ to be an appropriate 'measure' of a set.
- ▶ For example, in \Re^2 , m(A) denotes area of A, in \Re^3 it would be volume and so on.

- We would mostly be considering only the cases where Ω is a subset of \Re^d for some d.
- Note that now an event need not be a countable union of singleton sets.
- ► For now we would only consider a simple intuitive extension of the 'equally likely' idea.
- Suppose Ω is a finite interval of \Re . Then we will take $P(A) = \frac{m(A)}{m(\Omega)}$ where m(A) is length of the set A.
- We can use this in higher dimensions also by taking $m(\cdot)$ to be an appropriate 'measure' of a set.
- ▶ For example, in \Re^2 , m(A) denotes area of A, in \Re^3 it would be volume and so on.
 - (There are many issues that need more attention here).

Problem: A rod of unit length is broken at two random points. What is the probability that the three pieces so formed would make a triangle.

► Let us take left end of the rod as origin and let *x*, *y* denote the two successive points where the rod is broken.

- ► Let us take left end of the rod as origin and let *x*, *y* denote the two successive points where the rod is broken.
- ► Then the random experiment is picking two numbers x, y with 0 < x < y < 1.

- ► Let us take left end of the rod as origin and let *x*, *y* denote the two successive points where the rod is broken.
- ► Then the random experiment is picking two numbers x, y with 0 < x < y < 1.
- We can take $\Omega = \{(x, y) : 0 < x < y < 1\} \subset \Re^2$.

- ► Let us take left end of the rod as origin and let *x*, *y* denote the two successive points where the rod is broken.
- ► Then the random experiment is picking two numbers x, y with 0 < x < y < 1.
- We can take $\Omega = \{(x, y) : 0 < x < y < 1\} \subset \Re^2$.
- ► For the pieces to make a triangle, sum of lengths of any two should be more than the third.

▶ The lengths are: x, (y - x), (1 - y).

$$x + (y - x) > (1 - y) \Rightarrow y > 0.5$$

$$x + (y - x) > (1 - y) \implies y > 0.5$$

$$x + (1 - y) > (y - x) \implies y < x + 0.5;$$

$$x + (y - x) > (1 - y) \implies y > 0.5$$

$$x + (1 - y) > (y - x) \implies y < x + 0.5;$$

$$(y-x)+1-y>x \implies x<0.5$$

$$x + (y - x) > (1 - y) \implies y > 0.5$$

$$x + (1 - y) > (y - x) \Rightarrow y < x + 0.5;$$

$$(y-x)+1-y>x \implies x<0.5$$

► So the event of interest is:

$$A = \{(x, y) : y > 0.5; x < 0.5; y < x + 0.5, 0 < x, y < 1\}$$

► We have

$$\Omega = \{(x, y) : 0 < x < y < 1\}$$
 $A = \{(x, y) \in \Omega : y > 0.5; x < 0.5; y < x + 0.5\}$

▶ We have

$$\Omega = \{(x, y) : 0 < x < y < 1\}$$
 $A = \{(x, y) \in \Omega : y > 0.5; x < 0.5; y < x + 0.5\}$

► We can visualize it as follows

▶ We have

$$\Omega = \{(x, y) : 0 < x < y < 1\}$$
 $A = \{(x, y) \in \Omega : y > 0.5; x < 0.5; y < x + 0.5\}$

- ► We can visualize it as follows
- ► The required probability is area of A divided by area of Ω which gives the answer as 0.25

Everything we do in probability theory is always in reference to an underlying probability space: (Ω, \mathcal{F}, P) where

- Everything we do in probability theory is always in reference to an underlying probability space: (Ω, \mathcal{F}, P) where
 - $ightharpoonup \Omega$ is the sample space

- Everything we do in probability theory is always in reference to an underlying probability space: (Ω, \mathcal{F}, P) where
 - $ightharpoonup \Omega$ is the sample space
 - $ightharpoonup \mathcal{F} \subset 2^\Omega$ set of events; each event is a subset of Ω

- Everything we do in probability theory is always in reference to an underlying probability space: (Ω, \mathcal{F}, P) where
 - $ightharpoonup \Omega$ is the sample space
 - $\mathcal{F} \subset 2^{\Omega}$ set of events; each event is a subset of Ω
 - ▶ $P: \mathcal{F} \rightarrow [0,1]$ is a probability (measure) that assigns a number between 0 and 1 to every event (satisfying the three axioms).

- Everything we do in probability theory is always in reference to an underlying probability space: (Ω, \mathcal{F}, P) where
 - $ightharpoonup \Omega$ is the sample space
 - $\mathcal{F} \subset 2^{\Omega}$ set of events; each event is a subset of Ω
 - ▶ $P: \mathcal{F} \rightarrow [0,1]$ is a probability (measure) that assigns a number between 0 and 1 to every event (satisfying the three axioms).
- ▶ We saw some examples

- Everything we do in probability theory is always in reference to an underlying probability space: (Ω, \mathcal{F}, P) where
 - $ightharpoonup \Omega$ is the sample space
 - $\mathcal{F} \subset 2^{\Omega}$ set of events; each event is a subset of Ω
 - ▶ $P: \mathcal{F} \rightarrow [0,1]$ is a probability (measure) that assigns a number between 0 and 1 to every event (satisfying the three axioms).
- ► We saw some examples
- ▶ Given an Ω and \mathcal{F} , there can be many P that satisfy the axioms

- Everything we do in probability theory is always in reference to an underlying probability space: (Ω, \mathcal{F}, P) where
 - $ightharpoonup \Omega$ is the sample space
 - $\mathcal{F} \subset 2^{\Omega}$ set of events; each event is a subset of Ω
 - ▶ $P: \mathcal{F} \rightarrow [0,1]$ is a probability (measure) that assigns a number between 0 and 1 to every event (satisfying the three axioms).
- ► We saw some examples
- ▶ Given an Ω and \mathcal{F} , there can be many P that satisfy the axioms many "probability models"

Let B be an event with P(B) > 0. We define conditional probability, conditioned on B, of any event, A, as

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

Let B be an event with P(B) > 0. We define conditional probability, conditioned on B, of any event, A, as

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

► The above is a notation.

Let B be an event with P(B) > 0. We define conditional probability, conditioned on B, of any event, A, as

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

► The above is a notation. "A | B" does not represent any set operation!

Let B be an event with P(B) > 0. We define conditional probability, conditioned on B, of any event, A, as

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

▶ The above is a notation. " $A \mid B$ " does not represent any set operation! (This is an abuse of notation!)

▶ Let B be an event with P(B) > 0. We define conditional probability, conditioned on B, of any event, A, as

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

- ▶ The above is a notation. " $A \mid B$ " does not represent any set operation! (This is an abuse of notation!)
- ► Given a *B*, conditional probability is a new probability assignment to any event.

Let B be an event with P(B) > 0. We define conditional probability, conditioned on B, of any event, A, as

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

- ▶ The above is a notation. " $A \mid B$ " does not represent any set operation! (This is an abuse of notation!)
- ► Given a *B*, conditional probability is a new probability assignment to any event.
- ▶ That is, given B with P(B) > 0,

Let B be an event with P(B) > 0. We define conditional probability, conditioned on B, of any event, A, as

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

- ▶ The above is a notation. " $A \mid B$ " does not represent any set operation! (This is an abuse of notation!)
- ► Given a *B*, conditional probability is a new probability assignment to any event.
- ▶ That is, given B with P(B) > 0, we define a new probability $P_B : \mathcal{F} \to [0,1]$ by

▶ Let B be an event with P(B) > 0. We define conditional probability, conditioned on B, of any event, A, as

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

- ▶ The above is a notation. " $A \mid B$ " does not represent any set operation! (This is an abuse of notation!)
- ► Given a *B*, conditional probability is a new probability assignment to any event.
- ▶ That is, given B with P(B) > 0, we define a new probability $P_B : \mathcal{F} \to [0,1]$ by

$$P_B(A) = \frac{P(AB)}{P(B)}$$

► Conditional probability is a probability.

Conditional probability is a probability. What does this mean?

- ► Conditional probability is a probability. What does this mean?
- ▶ The new function we defined, $P_B: \mathcal{F} \to [0,1]$, $P_B(A) = \frac{P(AB)}{P(B)}$, satisfies the three axioms of probability.

- ► Conditional probability is a probability. What does this mean?
- ▶ The new function we defined, $P_B : \mathcal{F} \to [0,1]$, $P_B(A) = \frac{P(AB)}{P(B)}$, satisfies the three axioms of probability.
- ▶ Easy to see: $P_B(A) \ge 0$

- ► Conditional probability is a probability. What does this mean?
- ▶ The new function we defined, $P_B : \mathcal{F} \to [0,1]$, $P_B(A) = \frac{P(AB)}{P(B)}$, satisfies the three axioms of probability.
- ▶ Easy to see: $P_B(A) \ge 0$ and $P_B(\Omega) = 1$.

- ► Conditional probability is a probability. What does this mean?
- ▶ The new function we defined, $P_B : \mathcal{F} \to [0,1]$, $P_B(A) = \frac{P(AB)}{P(B)}$, satisfies the three axioms of probability.
- ▶ Easy to see: $P_B(A) \ge 0$ and $P_B(\Omega) = 1$.
- ▶ If A_1 , A_2 are mutually exclusive then A_1B and A_2B are also mutually exclusive

- ► Conditional probability is a probability. What does this mean?
- ▶ The new function we defined, $P_B : \mathcal{F} \to [0,1]$, $P_B(A) = \frac{P(AB)}{P(B)}$, satisfies the three axioms of probability.
- ▶ Easy to see: $P_B(A) \ge 0$ and $P_B(\Omega) = 1$.
- ▶ If A_1 , A_2 are mutually exclusive then A_1B and A_2B are also mutually exclusive and hence

$$P_B(A_1 + A_2) = \frac{P((A_1 + A_2)B)}{P(B)}$$

- ► Conditional probability is a probability. What does this mean?
- ▶ The new function we defined, $P_B : \mathcal{F} \to [0,1]$, $P_B(A) = \frac{P(AB)}{P(B)}$, satisfies the three axioms of probability.
- ▶ Easy to see: $P_B(A) \ge 0$ and $P_B(\Omega) = 1$.
- ▶ If A_1 , A_2 are mutually exclusive then A_1B and A_2B are also mutually exclusive and hence

$$P_B(A_1 + A_2) = \frac{P((A_1 + A_2)B)}{P(B)} = \frac{P(A_1B + A_2B)}{P(B)}$$

- ► Conditional probability is a probability. What does this mean?
- ▶ The new function we defined, $P_B: \mathcal{F} \to [0,1]$, $P_B(A) = \frac{P(AB)}{P(B)}$, satisfies the three axioms of probability.
- ▶ Easy to see: $P_B(A) \ge 0$ and $P_B(\Omega) = 1$.
- ▶ If A_1 , A_2 are mutually exclusive then A_1B and A_2B are also mutually exclusive and hence

$$P_B(A_1 + A_2) = \frac{P((A_1 + A_2)B)}{P(B)} = \frac{P(A_1B + A_2B)}{P(B)}$$
$$= \frac{P(A_1B) + P(A_2B)}{P(B)} = P_B(A_1) + P_B(A_2)$$

- ► Conditional probability is a probability. What does this mean?
- ▶ The new function we defined, $P_B: \mathcal{F} \to [0,1]$, $P_B(A) = \frac{P(AB)}{P(B)}$, satisfies the three axioms of probability.
- ▶ Easy to see: $P_B(A) \ge 0$ and $P_B(\Omega) = 1$.
- ▶ If A_1 , A_2 are mutually exclusive then A_1B and A_2B are also mutually exclusive and hence

$$P_B(A_1 + A_2) = \frac{P((A_1 + A_2)B)}{P(B)} = \frac{P(A_1B + A_2B)}{P(B)}$$
$$= \frac{P(A_1B) + P(A_2B)}{P(B)} = P_B(A_1) + P_B(A_2)$$

Once we understand condional probability is a new probability assignment, we go back to the 'standard notation'

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

Note P(B|B) = 1 and P(A|B) > 0 only if P(AB) > 0.

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

- Note P(B|B) = 1 and P(A|B) > 0 only if P(AB) > 0.
- Now the 'new' probability of each event is determined by what it has in common with *B*.

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

- Note P(B|B) = 1 and P(A|B) > 0 only if P(AB) > 0.
- Now the 'new' probability of each event is determined by what it has in common with *B*.
- ▶ If we know the event *B* has occurred, then based on this knowledge we can readjust probabilities of all events and that is given by the conditional probability.

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

- Note P(B|B) = 1 and P(A|B) > 0 only if P(AB) > 0.
- Now the 'new' probability of each event is determined by what it has in common with *B*.
- ▶ If we know the event B has occurred, then based on this knowledge we can readjust probabilities of all events and that is given by the conditional probability.
- ▶ Intuitively it is as if the sample space is now reduced to B because we are given the information that B has occurred.

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

- Note P(B|B) = 1 and P(A|B) > 0 only if P(AB) > 0.
- Now the 'new' probability of each event is determined by what it has in common with *B*.
- ▶ If we know the event *B* has occurred, then based on this knowledge we can readjust probabilities of all events and that is given by the conditional probability.
- ▶ Intuitively it is as if the sample space is now reduced to *B* because we are given the information that *B* has occurred.
- ► This is a useful intuition as long as we understand it properly.

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

- Note P(B|B) = 1 and P(A|B) > 0 only if P(AB) > 0.
- Now the 'new' probability of each event is determined by what it has in common with *B*.
- ▶ If we know the event B has occurred, then based on this knowledge we can readjust probabilities of all events and that is given by the conditional probability.
- ▶ Intuitively it is as if the sample space is now reduced to *B* because we are given the information that *B* has occurred.
- This is a useful intuition as long as we understand it properly.
- ▶ It is not as if we talk about conditional probability only for subsets of B. Conditional probability is also with respect to the original probability space. Every element of F has conditional probability defined.

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

► Suppose $P(A \mid B) > P(A)$

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

$$P(A \mid B) > P(A) \Rightarrow P(AB) > P(A)P(B)$$

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

$$P(A \mid B) > P(A) \Rightarrow P(AB) > P(A)P(B)$$

 $\Rightarrow \frac{P(AB)}{P(A)} > P(B)$

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

$$P(A \mid B) > P(A) \Rightarrow P(AB) > P(A)P(B)$$

 $\Rightarrow \frac{P(AB)}{P(A)} > P(B)$
 $\Rightarrow P(B \mid A) > P(B)$

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

$$P(A \mid B) > P(A) \Rightarrow P(AB) > P(A)P(B)$$

 $\Rightarrow \frac{P(AB)}{P(A)} > P(B)$
 $\Rightarrow P(B \mid A) > P(B)$

► Hence, conditional probabilities cannot actually capture causal influences.

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

$$P(A \mid B) > P(A) \implies P(AB) > P(A)P(B)$$

 $\Rightarrow \frac{P(AB)}{P(A)} > P(B)$
 $\Rightarrow P(B \mid A) > P(B)$

- ► Hence, conditional probabilities cannot actually capture causal influences.
- ► There are probabilistic methods to capture causation (but far beyond the scope of this course!)

► In a conditional probability, the conditioning event can be any event (with positive probability)

- ► In a conditional probability, the conditioning event can be any event (with positive probability)
- In particular, it could be intersection of events.

- ► In a conditional probability, the conditioning event can be any event (with positive probability)
- In particular, it could be intersection of events.
- ▶ We think of that as conditioning on multiple events.

- ▶ In a conditional probability, the conditioning event can be any event (with positive probability)
- In particular, it could be intersection of events.
- ▶ We think of that as conditioning on multiple events.

$$P(A \mid B, C) = P(A \mid BC)$$

- ► In a conditional probability, the conditioning event can be any event (with positive probability)
- In particular, it could be intersection of events.
- ▶ We think of that as conditioning on multiple events.

$$P(A \mid B, C) = P(A \mid BC) = \frac{P(ABC)}{P(BC)}$$

▶ The conditional probability is defined by

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

▶ The conditional probability is defined by

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

► This gives us a useful identity

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

▶ The conditional probability is defined by

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

► This gives us a useful identity

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

▶ We can iterate this for multiple events

▶ The conditional probability is defined by

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

This gives us a useful identity

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

▶ We can iterate this for multiple events

$$P(ABC) = P(A \mid BC)P(BC)$$

▶ The conditional probability is defined by

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

► This gives us a useful identity

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

▶ We can iterate this for multiple events

$$P(ABC) = P(A \mid BC)P(BC) = P(A \mid BC)P(B \mid C)P(C)$$

Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_i = \emptyset, \forall i \neq j$.

- ▶ Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_j = \emptyset, \forall i \neq j$.
- ightharpoonup Such a collection of events is said to be a partition of Ω .

- Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_j = \emptyset, \forall i \neq j$.
- Such a collection of events is said to be a partition of Ω . (They are also sometimes said to be mutually exclusive and collectively exhaustive).

- Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_j = \phi, \forall i \neq j$.
- Such a collection of events is said to be a partition of Ω . (They are also sometimes said to be mutually exclusive and collectively exhaustive).
- ► Given this partition, any other event can be represented as a mutually exclusive union as

$$A = AB_1 + \cdots + AB_m$$

- Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_j = \emptyset, \forall i \neq j$.
- Such a collection of events is said to be a partition of Ω . (They are also sometimes said to be mutually exclusive and collectively exhaustive).
- ▶ Given this partition, any other event can be represented as a mutually exclusive union as

$$A = AB_1 + \cdots + AB_m$$

- ▶ Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_j = \emptyset, \forall i \neq j$.
- Such a collection of events is said to be a partition of Ω . (They are also sometimes said to be mutually exclusive and collectively exhaustive).
- ▶ Given this partition, any other event can be represented as a mutually exclusive union as

$$A = AB_1 + \cdots + AB_m$$

$$A = A \cap \Omega$$

- ▶ Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_j = \emptyset, \forall i \neq j$.
- Such a collection of events is said to be a partition of Ω . (They are also sometimes said to be mutually exclusive and collectively exhaustive).
- ▶ Given this partition, any other event can be represented as a mutually exclusive union as

$$A = AB_1 + \cdots + AB_m$$

$$A = A \cap \Omega = A \cap (B_1 \cup \cdots \cup B_m)$$

- Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_i = \phi, \forall i \neq j$.
- Such a collection of events is said to be a partition of Ω . (They are also sometimes said to be mutually exclusive and collectively exhaustive).
- ► Given this partition, any other event can be represented as a mutually exclusive union as

$$A = AB_1 + \cdots + AB_m$$

$$A = A \cap \Omega = A \cap (B_1 \cup \cdots \cup B_m) = (A \cap B_1) \cup \cdots \cup (A \cap B_m)$$

- Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_j = \emptyset, \forall i \neq j$.
- Such a collection of events is said to be a partition of Ω . (They are also sometimes said to be mutually exclusive and collectively exhaustive).
- ▶ Given this partition, any other event can be represented as a mutually exclusive union as

$$A = AB_1 + \cdots + AB_m$$

$$A = A \cap \Omega = A \cap (B_1 \cup \cdots \cup B_m) = (A \cap B_1) \cup \cdots \cup (A \cap B_m)$$

Hence,
$$A = AB_1 + \cdots + AB_m$$

- Let B_1, \dots, B_m be events such that $\bigcup_{i=1}^m B_i = \Omega$ and $B_i B_j = \emptyset, \forall i \neq j$.
- Such a collection of events is said to be a partition of Ω . (They are also sometimes said to be mutually exclusive and collectively exhaustive).
- ▶ Given this partition, any other event can be represented as a mutually exclusive union as

$$A = AB_1 + \cdots + AB_m$$

$$A = A \cap \Omega = A \cap (B_1 \cup \cdots \cup B_m) = (A \cap B_1) \cup \cdots \cup (A \cap B_m)$$

Hence, $A = AB_1 + \cdots + AB_m$ when B_1, \cdots, B_m be a partition of Ω .

Let B_1, \dots, B_m be a partition of Ω.

- Let B_1, \dots, B_m be a partition of Ω.
- ► Then, for any event A, we have

$$P(A) = P(AB_1 + \cdots + AB_m)$$

- Let B_1, \dots, B_m be a partition of Ω.
- ► Then, for any event A, we have

$$P(A) = P(AB_1 + \cdots + AB_m)$$

= $P(AB_1) + \cdots + P(AB_m)$

- Let B_1, \dots, B_m be a partition of Ω.
- ▶ Then, for any event A, we have

$$P(A) = P(AB_1 + \cdots + AB_m)$$

= $P(AB_1) + \cdots + P(AB_m)$
= $P(A|B_1)P(B_1) + \cdots + P(A|B_m)P(B_m)$

- Let B_1, \dots, B_m be a partition of Ω.
- ▶ Then, for any event A, we have

$$P(A) = P(AB_1 + \cdots + AB_m)$$

= $P(AB_1) + \cdots + P(AB_m)$
= $P(A | B_1)P(B_1) + \cdots + P(A | B_m)P(B_m)$

ightharpoonup The formula (where B_i form a partition)

$$P(A) = \sum_{i} P(A \mid B_i) P(B_i)$$

is known as **total probability rule** or total probability law or total probability formula.

- Let B_1, \dots, B_m be a partition of Ω.
- ▶ Then, for any event A, we have

$$P(A) = P(AB_1 + \dots + AB_m)$$

$$= P(AB_1) + \dots + P(AB_m)$$

$$= P(A|B_1)P(B_1) + \dots + P(A|B_m)P(B_m)$$

ightharpoonup The formula (where B_i form a partition)

$$P(A) = \sum_{i} P(A \mid B_i) P(B_i)$$

is known as **total probability rule** or total probability law or total probability formula.

► This is a very useful in many situations. ("arguing by cases")

An urn contains r red balls and b black balls. We draw a ball at random, note its color, and put back that ball along with c balls of the same color. We keep repeating this process. Let R_n (B_n) denote the event of drawing a red (black) ball at the n^{th} draw. We want to calculate the probabilities of all these events.

▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$

An urn contains r red balls and b black balls. We draw a ball at random, note its color, and put back that ball along with c balls of the same color. We keep repeating this process. Let R_n (B_n) denote the event of drawing a red (black) ball at the n^{th} draw. We want to calculate the probabilities of all these events.

▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.

- ▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.
- \triangleright For R_2 we have, using total probability rule,

- ▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.
- \triangleright For R_2 we have, using total probability rule,

$$P(R_2) = P(R_2 \mid R_1)P(R_1) + P(R_2 \mid B_1)P(B_1)$$

- ▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.
- ▶ For R_2 we have, using total probability rule,

$$P(R_2) = P(R_2 \mid R_1)P(R_1) + P(R_2 \mid B_1)P(B_1)$$

= $\frac{r+c}{r+c+b}$

- ▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.
- ▶ For R_2 we have, using total probability rule,

$$P(R_2) = P(R_2 \mid R_1)P(R_1) + P(R_2 \mid B_1)P(B_1)$$

= $\frac{r+c}{r+c+b} \frac{r}{r+b} +$

- ▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.
- ▶ For R_2 we have, using total probability rule,

$$P(R_2) = P(R_2 | R_1)P(R_1) + P(R_2 | B_1)P(B_1)$$

= $\frac{r+c}{r+c+b} \frac{r}{r+b} + \frac{r}{r+b+c} \frac{b}{r+b}$

- ▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.
- ▶ For R_2 we have, using total probability rule,

$$P(R_{2}) = P(R_{2} | R_{1})P(R_{1}) + P(R_{2} | B_{1})P(B_{1})$$

$$= \frac{r+c}{r+c+b} \frac{r}{r+b} + \frac{r}{r+b+c} \frac{b}{r+b}$$

$$= \frac{r(r+c+b)}{(r+c+b)(r+b)}$$

- ▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.
- ▶ For R_2 we have, using total probability rule,

$$P(R_2) = P(R_2 | R_1)P(R_1) + P(R_2 | B_1)P(B_1)$$

$$= \frac{r+c}{r+c+b} \frac{r}{r+b} + \frac{r}{r+b+c} \frac{b}{r+b}$$

$$= \frac{r(r+c+b)}{(r+c+b)(r+b)} = \frac{r}{r+b}$$

- ▶ It is easy to see that $P(R_1) = \frac{r}{r+b}$ and $P(B_1) = \frac{b}{r+b}$.
- ▶ For R_2 we have, using total probability rule,

$$P(R_2) = P(R_2 | R_1)P(R_1) + P(R_2 | B_1)P(B_1)$$

$$= \frac{r+c}{r+c+b} \frac{r}{r+b} + \frac{r}{r+b+c} \frac{b}{r+b}$$

$$= \frac{r(r+c+b)}{(r+c+b)(r+b)} = \frac{r}{r+b} = P(R_1)$$

▶ Similarly we can show that $P(B_2) = P(B_1)$.

- ▶ Similarly we can show that $P(B_2) = P(B_1)$.
- One can show by mathematical induction that $P(R_n) = P(R_1)$ and $P(B_n) = P(B_1)$ forall n. (Left as an exercise for you!)

- ▶ Similarly we can show that $P(B_2) = P(B_1)$.
- One can show by mathematical induction that $P(R_n) = P(R_1)$ and $P(B_n) = P(B_1)$ forall n. (Left as an exercise for you!)
- ► This does not depend on the value of c!

Bayes Rule

Another important formula based on conditional probability is Bayes Rule:

Bayes Rule

► Another important formula based on conditional probability is Bayes Rule:

$$P(A \mid B) = \frac{P(AB)}{P(B)} = \frac{P(B \mid A)P(A)}{P(B)}$$

Bayes Rule

► Another important formula based on conditional probability is Bayes Rule:

$$P(A \mid B) = \frac{P(AB)}{P(B)} = \frac{P(B \mid A)P(A)}{P(B)}$$

► This allows one to calculate $P(A \mid B)$ if we know $P(B \mid A)$.

Bayes Rule

► Another important formula based on conditional probability is Bayes Rule:

$$P(A \mid B) = \frac{P(AB)}{P(B)} = \frac{P(B \mid A)P(A)}{P(B)}$$

- ► This allows one to calculate $P(A \mid B)$ if we know $P(B \mid A)$.
- Useful in many applications because one conditional probability may be more easier to obtain (or estimate) than the other.

Bayes Rule

► Another important formula based on conditional probability is Bayes Rule:

$$P(A \mid B) = \frac{P(AB)}{P(B)} = \frac{P(B \mid A)P(A)}{P(B)}$$

- This allows one to calculate $P(A \mid B)$ if we know $P(B \mid A)$.
- Useful in many applications because one conditional probability may be more easier to obtain (or estimate) than the other.
- Often one uses total probability rule to calculate the denominator in the RHS above:

Bayes Rule

► Another important formula based on conditional probability is Bayes Rule:

$$P(A \mid B) = \frac{P(AB)}{P(B)} = \frac{P(B \mid A)P(A)}{P(B)}$$

- This allows one to calculate $P(A \mid B)$ if we know $P(B \mid A)$.
- Useful in many applications because one conditional probability may be more easier to obtain (or estimate) than the other.
- Often one uses total probability rule to calculate the denominator in the RHS above:

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{P(B \mid A)P(A) + P(B \mid A^c)P(A^c)}$$

Let D and D^c denote someone being diagnosed as having a disease or not having it. Let T_+ and T_- denote the events of a test for it being positive or negative. (Note that $T_+^c = T_-$). We want to calculate $P(D|T_+)$.

Let D and D^c denote someone being diagnosed as having a disease or not having it. Let T_+ and T_- denote the events of a test for it being positive or negative. (Note that $T_+^c = T_-$). We want to calculate $P(D|T_+)$.

▶ We have, by Bayes rule,

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

Let D and D^c denote someone being diagnosed as having a disease or not having it. Let T_+ and T_- denote the events of a test for it being positive or negative. (Note that $T_+^c = T_-$). We want to calculate $P(D|T_+)$.

We have, by Bayes rule,

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

▶ The probabilities $P(T_+|D)$ and $P(T_+|D^c)$ can be obtained through, for example, laboratory experiments.

Let D and D^c denote someone being diagnosed as having a disease or not having it. Let T_+ and T_- denote the events of a test for it being positive or negative. (Note that $T_+^c = T_-$). We want to calculate $P(D|T_+)$.

We have, by Bayes rule,

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

- ▶ The probabilities $P(T_+|D)$ and $P(T_+|D^c)$ can be obtained through, for example, laboratory experiments.
- ▶ $P(T_+|D)$ is called the true positive rate and $P(T_+|D^c)$ is called false positive rate.

Let D and D^c denote someone being diagnosed as having a disease or not having it. Let T_+ and T_- denote the events of a test for it being positive or negative. (Note that $T_+^c = T_-$). We want to calculate $P(D|T_+)$.

We have, by Bayes rule,

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

- ▶ The probabilities $P(T_+|D)$ and $P(T_+|D^c)$ can be obtained through, for example, laboratory experiments.
- ▶ $P(T_+|D)$ is called the true positive rate and $P(T_+|D^c)$ is called false positive rate.
- ▶ We also need P(D), the probability of a random person having the disease.

Let us take some specific numbers

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5}$$

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

▶ But taking P(D) = 0.5 is not realistic. Let us take P(D) = 0.1.

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

▶ But taking P(D) = 0.5 is not realistic. Let us take P(D) = 0.1.

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.05 * 0.9}$$

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

▶ But taking P(D) = 0.5 is not realistic. Let us take P(D) = 0.1.

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.05 * 0.9} = 0.69$$

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

▶ But taking P(D) = 0.5 is not realistic. Let us take P(D) = 0.1.

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.05 * 0.9} = 0.69$$

Now suppose we can improve the test so that $P(T_+|D^c) = 0.01$

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

▶ But taking P(D) = 0.5 is not realistic. Let us take P(D) = 0.1.

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.05 * 0.9} = 0.69$$

Now suppose we can improve the test so that $P(T_+|D^c) = 0.01$

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.01 * 0.9}$$

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

▶ But taking P(D) = 0.5 is not realistic. Let us take P(D) = 0.1.

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.05 * 0.9} = 0.69$$

Now suppose we can improve the test so that $P(T_+|D^c) = 0.01$

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.01 * 0.9} = 0.92$$

- Let us take some specific numbers
- Let: P(D) = 0.5, $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$.

$$P(D|T_+) = \frac{0.99 * 0.5}{0.99 * 0.5 + 0.05 * 0.5} = 0.95$$

▶ But taking P(D) = 0.5 is not realistic. Let us take P(D) = 0.1.

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.05 * 0.9} = 0.69$$

Now suppose we can improve the test so that $P(T_+|D^c) = 0.01$

$$P(D|T_+) = \frac{0.99 * 0.1}{0.99 * 0.1 + 0.01 * 0.9} = 0.92$$

► These different cases are important in understanding the role of false positives rate.

 \triangleright P(D) is the probability that a random person has the disease. We call it the prior probability.

- P(D) is the probability that a random person has the disease. We call it the prior probability.
- ▶ $P(D|T_+)$ is the probability of the random person having disease once we do a test and it came positive. We call it the posterior probability.

- \triangleright P(D) is the probability that a random person has the disease. We call it the prior probability.
- ▶ $P(D|T_+)$ is the probability of the random person having disease once we do a test and it came positive. We call it the posterior probability.
- ▶ Bayes rule essentially transforms the prior probability to posterior probability.

► In many applications of Bayes rule the same generic situation exists

- ► In many applications of Bayes rule the same generic situation exists
- ▶ Based on a measurement we want to predict (what may be called) the state of nature.

- In many applications of Bayes rule the same generic situation exists
- ▶ Based on a measurement we want to predict (what may be called) the state of nature.
- For another example, take a simple communication system.

- In many applications of Bayes rule the same generic situation exists
- ▶ Based on a measurement we want to predict (what may be called) the state of nature.
- For another example, take a simple communication system.
 - D can represent the event that the transmitter sent bit 1.

- In many applications of Bayes rule the same generic situation exists
- ▶ Based on a measurement we want to predict (what may be called) the state of nature.
- For another example, take a simple communication system.
 - D can represent the event that the transmitter sent bit 1.
 - ► T₊ can represent an event about the measurement we made at the receiver.

- In many applications of Bayes rule the same generic situation exists
- ▶ Based on a measurement we want to predict (what may be called) the state of nature.
- ► For another example, take a simple communication system.
 - D can represent the event that the transmitter sent bit 1.
 - T_+ can represent an event about the measurement we made at the receiver.
 - ▶ We want the probability that bit 1 is sent based on the measurement.

- In many applications of Bayes rule the same generic situation exists
- ▶ Based on a measurement we want to predict (what may be called) the state of nature.
- For another example, take a simple communication system.
 - D can represent the event that the transmitter sent bit 1.
 - T_+ can represent an event about the measurement we made at the receiver.
 - We want the probability that bit 1 is sent based on the measurement.
 - ▶ The knowledge we need is $P(T_+|D)$, $P(T_+|D^c)$ which can be determined through experiment or modelling of channel.

 Not all applications of Bayes rule involve a 'binary' situation

- Not all applications of Bayes rule involve a 'binary' situation
- ▶ Suppose D_1 , D_2 , D_3 are the (exclusive) possibilities and T is an event about a measurement.

- Not all applications of Bayes rule involve a 'binary' situation
- Suppose D_1, D_2, D_3 are the (exclusive) possibilities and T is an event about a measurement.

$$P(D_1|T) = \frac{P(T|D_1)P(D_1)}{P(T)}$$

- Not all applications of Bayes rule involve a 'binary' situation
- ▶ Suppose D_1 , D_2 , D_3 are the (exclusive) possibilities and T is an event about a measurement.

$$P(D_1|T) = \frac{P(T|D_1)P(D_1)}{P(T)}$$

$$= \frac{P(T|D_1)P(D_1)}{P(T|D_1)P(D_1) + P(T|D_2)P(D_2) + P(T|D_3)P(D_3)}$$

- Not all applications of Bayes rule involve a 'binary' situation
- ▶ Suppose D_1 , D_2 , D_3 are the (exclusive) possibilities and T is an event about a measurement.

$$P(D_1|T) = \frac{P(T|D_1)P(D_1)}{P(T)}$$

$$= \frac{P(T|D_1)P(D_1)}{P(T|D_1)P(D_1) + P(T|D_2)P(D_2) + P(T|D_3)P(D_3)}$$

$$= \frac{P(T|D_1)P(D_1)}{\sum_i P(T|D_i)P(D_i)}$$

- Not all applications of Bayes rule involve a 'binary' situation
- ▶ Suppose D_1 , D_2 , D_3 are the (exclusive) possibilities and T is an event about a measurement.

$$P(D_1|T) = \frac{P(T|D_1)P(D_1)}{P(T)}$$

$$= \frac{P(T|D_1)P(D_1)}{P(T|D_1)P(D_1) + P(T|D_2)P(D_2) + P(T|D_3)P(D_3)}$$

$$= \frac{P(T|D_1)P(D_1)}{\sum_i P(T|D_i)P(D_i)}$$

► Example: I have three coins with probability of heads being 0.1, 0.5, 0.8. I choose one at random and toss it twice and see heads both times. What is the probability it is the fair coin?

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

► In the binary situation we can think of Bayes rule in a slightly modified form too.

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

► In the binary situation we can think of Bayes rule in a slightly modified form too.

$$\frac{P(D|T_{+})}{P(D^{c}|T_{+})} = \frac{P(T_{+}|D)}{P(T_{+}|D^{c})} \; \frac{P(D)}{P(D^{c})}$$

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

► In the binary situation we can think of Bayes rule in a slightly modified form too.

$$\frac{P(D|T_{+})}{P(D^{c}|T_{+})} = \frac{P(T_{+}|D)}{P(T_{+}|D^{c})} \frac{P(D)}{P(D^{c})}$$

► This is called the odds-likelihood form of Bayes rule

$$P(D|T_{+}) = \frac{P(T_{+}|D)P(D)}{P(T_{+}|D)P(D) + P(T_{+}|D^{c})P(D^{c})}$$

► In the binary situation we can think of Bayes rule in a slightly modified form too.

$$\frac{P(D|T_{+})}{P(D^{c}|T_{+})} = \frac{P(T_{+}|D)}{P(T_{+}|D^{c})} \; \frac{P(D)}{P(D^{c})}$$

This is called the odds-likelihood form of Bayes rule (The ratio of P(A) to $P(A^c)$ is called odds for A)

▶ Two events *A*, *B* are said to be independent if

$$P(AB) = P(A)P(B)$$

▶ Two events *A*, *B* are said to be independent if

$$P(AB) = P(A)P(B)$$

Note that this is a definition. Two events are independent if and only if they satisfy the above.

▶ Two events *A*, *B* are said to be independent if

$$P(AB) = P(A)P(B)$$

- Note that this is a definition. Two events are independent if and only if they satisfy the above.
- ▶ Suppose P(A), P(B) > 0. Then, if they are independent

► Two events *A*, *B* are said to be independent if

$$P(AB) = P(A)P(B)$$

- Note that this is a definition. Two events are independent if and only if they satisfy the above.
- ▶ Suppose P(A), P(B) > 0. Then, if they are independent

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

Two events A, B are said to be independent if

$$P(AB) = P(A)P(B)$$

- Note that this is a definition. Two events are independent if and only if they satisfy the above.
- ▶ Suppose P(A), P(B) > 0. Then, if they are independent

$$P(A|B) = \frac{P(AB)}{P(B)} = P(A)$$
; similarly $P(B|A) = P(B)$

▶ Two events *A*, *B* are said to be independent if

$$P(AB) = P(A)P(B)$$

- Note that this is a definition. Two events are independent if and only if they satisfy the above.
- ▶ Suppose P(A), P(B) > 0. Then, if they are independent

$$P(A|B) = \frac{P(AB)}{P(B)} = P(A)$$
; similarly $P(B|A) = P(B)$

▶ This gives an intuitive feel for independence.

▶ Two events *A*, *B* are said to be independent if

$$P(AB) = P(A)P(B)$$

- Note that this is a definition. Two events are independent if and only if they satisfy the above.
- ▶ Suppose P(A), P(B) > 0. Then, if they are independent

$$P(A|B) = \frac{P(AB)}{P(B)} = P(A)$$
; similarly $P(B|A) = P(B)$

- ▶ This gives an intuitive feel for independence.
- ▶ Independence is an important (often confusing!) concept.

A class has 20 female and 30 male course (MTech) students and 6 female and 9 male research (PhD) students. Are gender and degree independent?

► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students

- ► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students
- From the given numbers, we can easily calculate the following:

- ► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students
- From the given numbers, we can easily calculate the following:

$$P(F) = \frac{26}{65} = \frac{2}{5};$$

- ► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students
- ► From the given numbers, we can easily calculate the following:

$$P(F) = \frac{26}{65} = \frac{2}{5}$$
; $P(C) = \frac{50}{65} = \frac{10}{13}$;

- ► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students
- From the given numbers, we can easily calculate the following:

$$P(F) = \frac{26}{65} = \frac{2}{5}$$
; $P(C) = \frac{50}{65} = \frac{10}{13}$; $P(FC) = \frac{20}{65} = \frac{4}{13}$

A class has 20 female and 30 male course (MTech) students and 6 female and 9 male research (PhD) students. Are gender and degree independent?

- ► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students
- From the given numbers, we can easily calculate the following:

$$P(F) = \frac{26}{65} = \frac{2}{5}$$
; $P(C) = \frac{50}{65} = \frac{10}{13}$; $P(FC) = \frac{20}{65} = \frac{4}{13}$

► Hence we can verify

$$P(F)P(C) = \frac{2}{5} \frac{10}{13}$$

A class has 20 female and 30 male course (MTech) students and 6 female and 9 male research (PhD) students. Are gender and degree independent?

- ► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students
- From the given numbers, we can easily calculate the following:

$$P(F) = \frac{26}{65} = \frac{2}{5}$$
; $P(C) = \frac{50}{65} = \frac{10}{13}$; $P(FC) = \frac{20}{65} = \frac{4}{13}$

► Hence we can verify

$$P(F)P(C) = \frac{2}{5} \cdot \frac{10}{13} = \frac{4}{13}$$

A class has 20 female and 30 male course (MTech) students and 6 female and 9 male research (PhD) students. Are gender and degree independent?

- ► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students
- From the given numbers, we can easily calculate the following:

$$P(F) = \frac{26}{65} = \frac{2}{5}$$
; $P(C) = \frac{50}{65} = \frac{10}{13}$; $P(FC) = \frac{20}{65} = \frac{4}{13}$

► Hence we can verify

$$P(F)P(C) = \frac{2}{5} \frac{10}{13} = \frac{4}{13} = P(FC)$$

A class has 20 female and 30 male course (MTech) students and 6 female and 9 male research (PhD) students. Are gender and degree independent?

- Let F, M, C, R denote events of female, male, course, research students
- From the given numbers, we can easily calculate the following:

$$P(F) = \frac{26}{65} = \frac{2}{5}$$
; $P(C) = \frac{50}{65} = \frac{10}{13}$; $P(FC) = \frac{20}{65} = \frac{4}{13}$

► Hence we can verify

$$P(F)P(C) = \frac{2}{5} \frac{10}{13} = \frac{4}{13} = P(FC)$$

and conclude that F and C are independent.

A class has 20 female and 30 male course (MTech) students and 6 female and 9 male research (PhD) students. Are gender and degree independent?

- ► Let *F*, *M*, *C*, *R* denote events of female, male, course, research students
- From the given numbers, we can easily calculate the following:

$$P(F) = \frac{26}{65} = \frac{2}{5}$$
; $P(C) = \frac{50}{65} = \frac{10}{13}$; $P(FC) = \frac{20}{65} = \frac{4}{13}$

► Hence we can verify

$$P(F)P(C) = \frac{2}{5} \frac{10}{13} = \frac{4}{13} = P(FC)$$

and conclude that F and C are independent. Similarly we can show for others.

▶ In this example, if we keep all other numbers same but change the number of male research students to, say, 12 then the independence no longer holds.

In this example, if we keep all other numbers same but change the number of male research students to, say, 12 then the independence no longer holds.

$$\left(\frac{26}{68} \, \frac{50}{68} \neq \frac{20}{68}\right)$$

In this example, if we keep all other numbers same but change the number of male research students to, say, 12 then the independence no longer holds.

$$(\frac{26}{68} \frac{50}{68} \neq \frac{20}{68})$$

One needs to be careful about independence!

- In this example, if we keep all other numbers same but change the number of male research students to, say, 12 then the independence no longer holds.
 - $(\frac{26}{68}, \frac{50}{68} \neq \frac{20}{68})$
- One needs to be careful about independence!
- \triangleright We always have an underlying probability space (Ω, \mathcal{F}, P)

- In this example, if we keep all other numbers same but change the number of male research students to, say, 12 then the independence no longer holds.
 - $(\frac{26}{68}, \frac{50}{68} \neq \frac{20}{68})$
- One needs to be careful about independence!
- \blacktriangleright We always have an underlying probability space (Ω, \mathcal{F}, P)
- Once that is given, the probabilities of all events are fixed.

- In this example, if we keep all other numbers same but change the number of male research students to, say, 12 then the independence no longer holds. $(\frac{26}{68}, \frac{50}{68} \neq \frac{20}{68})$
- ▶ One needs to be careful about independence!
- We always have an underlying probability space (Ω, \mathcal{F}, P)
- Once that is given, the probabilities of all events are fixed.
- ► Hence whether or not two events are independent is a matter of 'calculation'

▶ If A and B are independent then so are A and B^c .

- ▶ If A and B are independent then so are A and B^c .
- ▶ Using $A = AB + AB^c$, and $AB \subset A$, we have

- ▶ If A and B are independent then so are A and B^c .
- ▶ Using $A = AB + AB^c$, and $AB \subset A$, we have

$$P(AB^c) = P(A-AB)$$

- ▶ If A and B are independent then so are A and B^c .
- ▶ Using $A = AB + AB^c$, and $AB \subset A$, we have

$$P(AB^c) = P(A-AB) = P(A)-P(AB)$$

- ▶ If A and B are independent then so are A and B^c .
- ▶ Using $A = AB + AB^c$, and $AB \subset A$, we have

$$P(AB^{c}) = P(A-AB) = P(A)-P(AB) = P(A)(1-P(B))$$

- ▶ If A and B are independent then so are A and B^c .
- ▶ Using $A = AB + AB^c$, and $AB \subset A$, we have

$$P(AB^c) = P(A-AB) = P(A)-P(AB) = P(A)(1-P(B)) = P(A)P(B^c)$$

- ▶ If A and B are independent then so are A and B^c .
- ▶ Using $A = AB + AB^c$, and $AB \subset A$, we have

$$P(AB^c) = P(A-AB) = P(A)-P(AB) = P(A)(1-P(B)) = P(A)P(B^c)$$

This also shows that A^c and B are independent and so are A^c and B^c .

- ▶ If A and B are independent then so are A and B^c .
- ▶ Using $A = AB + AB^c$, and $AB \subset A$, we have

$$P(AB^{c}) = P(A-AB) = P(A)-P(AB) = P(A)(1-P(B)) = P(A)P(B^{c})$$

- This also shows that A^c and B are independent and so are A^c and B^c .
- For example, in the previous problem, once we saw that F and C are independent, we can conclude M and C are also independent (because in this example we are taking F^c = M).

► Consider the random experiment of tossing two fair coins (or tossing a coin twice).

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $ightharpoonup \Omega = \{HH, HT, TH, TT\}.$

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P({HH}) = \frac{1}{4}$, $P({HT}) = \frac{1}{4}$ and so on

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P(\lbrace HH \rbrace) = \frac{1}{4}$, $P(\lbrace HT \rbrace) = \frac{1}{4}$ and so on
- ightharpoonup Let A = 'H on 1st toss'

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P(\{HH\}) = \frac{1}{4}$, $P(\{HT\}) = \frac{1}{4}$ and so on
- ▶ Let A = 'H on 1st toss' $= \{HH, HT\}$

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P(\lbrace HH \rbrace) = \frac{1}{4}$, $P(\lbrace HT \rbrace) = \frac{1}{4}$ and so on
- ▶ Let $A = \text{'H on 1st toss'} = \{HH, HT\} (P(A) = \frac{1}{2})$

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P(\lbrace HH \rbrace) = \frac{1}{4}$, $P(\lbrace HT \rbrace) = \frac{1}{4}$ and so on
- ► Let A = 'H on 1st toss' = $\{HH, HT\}$ $(P(A) = \frac{1}{2})$ Let B = 'T on second toss'

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P(\lbrace HH \rbrace) = \frac{1}{4}$, $P(\lbrace HT \rbrace) = \frac{1}{4}$ and so on
- ► Let A = 'H on 1st toss' $= \{HH, HT\}$ $(P(A) = \frac{1}{2})$ Let B = 'T on second toss' $= \{HT, TT\}$

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P(\lbrace HH \rbrace) = \frac{1}{4}$, $P(\lbrace HT \rbrace) = \frac{1}{4}$ and so on
- Let A = 'H on 1st toss' = $\{HH, HT\}$ $(P(A) = \frac{1}{2})$ Let B = 'T on second toss' = $\{HT, TT\}$ $(P(B) = \frac{1}{2})$

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P({HH}) = \frac{1}{4}$, $P({HT}) = \frac{1}{4}$ and so on
- ► Let $A = \text{`H on 1st toss'} = \{HH, HT\} \ (P(A) = \frac{1}{2})$ Let $B = \text{`T on second toss'} = \{HT, TT\} \ (P(B) = \frac{1}{2})$
- ▶ We have $P(AB) = P({HT}) = 0.25$

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P({HH}) = \frac{1}{4}$, $P({HT}) = \frac{1}{4}$ and so on
- ► Let $A = \text{`H on 1st toss'} = \{HH, HT\} \ (P(A) = \frac{1}{2})$ Let $B = \text{`T on second toss'} = \{HT, TT\} \ (P(B) = \frac{1}{2})$
- ▶ We have $P(AB) = P({HT}) = 0.25$
- ► Since $P(A)P(B) = \frac{1}{2} \frac{1}{2}$

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P({HH}) = \frac{1}{4}$, $P({HT}) = \frac{1}{4}$ and so on
- ► Let $A = \text{`H on 1st toss'} = \{HH, HT\} \ (P(A) = \frac{1}{2})$ Let $B = \text{`T on second toss'} = \{HT, TT\} \ (P(B) = \frac{1}{2})$
- ▶ We have $P(AB) = P({HT}) = 0.25$
- ► Since $P(A)P(B) = \frac{1}{2} \frac{1}{2} = \frac{1}{4} = P(AB)$,

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P({HH}) = \frac{1}{4}$, $P({HT}) = \frac{1}{4}$ and so on
- ► Let $A = \text{`H on 1st toss'} = \{HH, HT\} \ (P(A) = \frac{1}{2})$ Let $B = \text{`T on second toss'} = \{HT, TT\} \ (P(B) = \frac{1}{2})$
- We have $P(AB) = P(\{HT\}) = 0.25$
- Since $P(A)P(B) = \frac{1}{2} \frac{1}{2} = \frac{1}{4} = P(AB)$, A, B are independent.

- Consider the random experiment of tossing two fair coins (or tossing a coin twice).
- $\Omega = \{HH, HT, TH, TT\}.$ Suppose we employ 'equally likely idea'.
- ► That is, $P({HH}) = \frac{1}{4}$, $P({HT}) = \frac{1}{4}$ and so on
- ► Let $A = \text{`H on 1st toss'} = \{HH, HT\} \ (P(A) = \frac{1}{2})$ Let $B = \text{`T on second toss'} = \{HT, TT\} \ (P(B) = \frac{1}{2})$
- We have $P(AB) = P(\{HT\}) = 0.25$
- Since $P(A)P(B) = \frac{1}{2} \frac{1}{2} = \frac{1}{4} = P(AB)$, A, B are independent.
- ► Hence, in multiple tosses, assuming all outcomes are equally likely implies outcome of one toss is independent of another.

► In multiple tosses, assuming all outcomes are equally likely is alright if the coin is fair.

- In multiple tosses, assuming all outcomes are equally likely is alright if the coin is fair.
- ► Suppose we toss a biased coin two times.

- ► In multiple tosses, assuming all outcomes are equally likely is alright if the coin is fair.
- Suppose we toss a biased coin two times.
- ► Then the four outcomes are, obviously, not 'equally likely'

- ► In multiple tosses, assuming all outcomes are equally likely is alright if the coin is fair.
- Suppose we toss a biased coin two times.
- ► Then the four outcomes are, obviously, not 'equally likely'
- ▶ How should we then assign these probabilities?

- ► In multiple tosses, assuming all outcomes are equally likely is alright if the coin is fair.
- Suppose we toss a biased coin two times.
- ► Then the four outcomes are, obviously, not 'equally likely'
- ▶ How should we then assign these probabilities?
- ▶ If we assume tosses are independent then we can assign probabilities easily.

Consider toss of a biased coin:

$$\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$$

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$,

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.
- ► *P*({*HH*, *HT*}) =

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.
- $P(\{HH, HT\}) = p^2 + p(1-p)$

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.
- $P({HH, HT}) = p^2 + p(1-p) = p$

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.
- $P({HH, HT}) = p^2 + p(1-p) = p = P({HH, TH})$

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.
- $ightharpoonup P(\{HH, HT\}) = p^2 + p(1-p) = p = P(\{HH, TH\})$
- ▶ This assignment ensures that $P({HH})$ equals product of probability of H on 1st toss and H on second toss.

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.
- $P({HH, HT}) = p^2 + p(1 p) = p = P({HH, TH})$
- ▶ This assignment ensures that $P({HH})$ equals product of probability of H on 1st toss and H on second toss.
- $ightharpoonup \Omega^2$ is a cartesian product of Ω^1 with itself and we essentially used products of the corresponding probabilities.

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.
- $P({HH, HT}) = p^2 + p(1 p) = p = P({HH, TH})$
- ▶ This assignment ensures that $P({HH})$ equals product of probability of H on 1st toss and H on second toss.
- $ightharpoonup \Omega^2$ is a cartesian product of Ω^1 with itself and we essentially used products of the corresponding probabilities.
- ► For any independent repetitions of a random experiment we follow this.

- Consider toss of a biased coin: $\Omega^1 = \{H, T\}, P(\{H\}) = p \text{ and } P(\{T\}) = 1 - p.$
- ▶ If we toss this twice then $\Omega^2 = \{HH, HT, TH, TT\}$ and we assign $P(\{HH\}) = p^2$, $P(\{HT\}) = p(1-p)$, $P(\{TH\}) = (1-p)p$, $P(\{TT\}) = (1-p)^2$.
- $P({HH, HT}) = p^2 + p(1 p) = p = P({HH, TH})$
- ▶ This assignment ensures that $P({HH})$ equals product of probability of H on 1st toss and H on second toss.
- $ightharpoonup \Omega^2$ is a cartesian product of Ω^1 with itself and we essentially used products of the corresponding probabilities.
- For any independent repetitions of a random experiment we follow this.
 - (We will look at it more formally when we consider multiple random variables).

► In many situations calculating probabilities of intersection of events is difficult.

- ▶ In many situations calculating probabilities of intersection of events is difficult.
- ▶ One often **assumes** A and B are independent to calculate P(AB).

- ▶ In many situations calculating probabilities of intersection of events is difficult.
- ▶ One often **assumes** A and B are independent to calculate P(AB).
- As we saw, if A and B are independent, then P(A|B) = P(A)

- ▶ In many situations calculating probabilities of intersection of events is difficult.
- ▶ One often **assumes** A and B are independent to calculate P(AB).
- As we saw, if A and B are independent, then P(A|B) = P(A)
- ► This is often used, at an intuitive level, to justify assumption of independence.

▶ Events A_1, A_2, \dots, A_n are said to be (totally) independent if for any k, $1 \le k \le n$, and any indices i_1, \dots, i_k , we have

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

▶ Events A_1, A_2, \dots, A_n are said to be (totally) independent if for any k, $1 \le k \le n$, and any indices i_1, \dots, i_k , we have

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

$$P(AB) = P(A)P(B);$$

▶ Events A_1, A_2, \dots, A_n are said to be (totally) independent if for any k, $1 \le k \le n$, and any indices i_1, \dots, i_k , we have

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

$$P(AB) = P(A)P(B); P(AC) = P(A)P(C);$$

▶ Events A_1, A_2, \dots, A_n are said to be (totally) independent if for any k, $1 \le k \le n$, and any indices i_1, \dots, i_k , we have

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

$$P(AB) = P(A)P(B); P(AC) = P(A)P(C);$$

$$P(BC) = P(B)P(C);$$

▶ Events A_1, A_2, \dots, A_n are said to be (totally) independent if for any k, $1 \le k \le n$, and any indices i_1, \dots, i_k , we have

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

$$P(AB) = P(A)P(B); P(AC) = P(A)P(C);$$

$$P(BC) = P(B)P(C); P(ABC) = P(A)P(B)P(C)$$

$$P(A_iA_j) = P(A_i)P(A_j), \ \forall i \neq j$$

► Events A_1, A_2, \dots, A_n are said to be pair-wise independent if

$$P(A_iA_j) = P(A_i)P(A_j), \ \forall i \neq j$$

Events may be pair-wise independent but not (totally) independent.

$$P(A_iA_j) = P(A_i)P(A_j), \ \forall i \neq j$$

- Events may be pair-wise independent but not (totally) independent.
- Example: Four balls in a box inscribed with '1', '2', '3' and '123'. Let E_i be the event that number 'i' appears on a radomly drawn ball, i = 1, 2, 3.

$$P(A_iA_j) = P(A_i)P(A_j), \ \forall i \neq j$$

- Events may be pair-wise independent but not (totally) independent.
- Example: Four balls in a box inscribed with '1', '2', '3' and '123'. Let E_i be the event that number 'i' appears on a radomly drawn ball, i = 1, 2, 3.
- ► Easy to see: $P(E_i) = 0.5$, i = 1, 2, 3.

$$P(A_iA_j) = P(A_i)P(A_j), \ \forall i \neq j$$

- Events may be pair-wise independent but not (totally) independent.
- Example: Four balls in a box inscribed with '1', '2', '3' and '123'. Let E_i be the event that number 'i' appears on a radomly drawn ball, i = 1, 2, 3.
- ► Easy to see: $P(E_i) = 0.5$, i = 1, 2, 3.
- ► $P(E_i E_j) = 0.25 (i \neq j)$

$$P(A_iA_j) = P(A_i)P(A_j), \ \forall i \neq j$$

- Events may be pair-wise independent but not (totally) independent.
- Example: Four balls in a box inscribed with '1', '2', '3' and '123'. Let E_i be the event that number 'i' appears on a radomly drawn ball, i = 1, 2, 3.
- ► Easy to see: $P(E_i) = 0.5$, i = 1, 2, 3.
- ▶ $P(E_i E_i) = 0.25 (i \neq j) \Rightarrow$ pairwise independent

$$P(A_iA_j) = P(A_i)P(A_j), \ \forall i \neq j$$

- Events may be pair-wise independent but not (totally) independent.
- Example: Four balls in a box inscribed with '1', '2', '3' and '123'. Let E_i be the event that number 'i' appears on a radomly drawn ball, i = 1, 2, 3.
- ► Easy to see: $P(E_i) = 0.5$, i = 1, 2, 3.
- ▶ $P(E_iE_j) = 0.25 (i \neq j) \Rightarrow$ pairwise independent
- ▶ But, $P(E_1E_2E_3) = 0.25 \neq (0.5)^3$

Events A, B are said to be conditionally independent given C if

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

Events A, B are said to be conditionally independent given C if

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

$$P(A|BC) = \frac{P(ABC)}{P(BC)} =$$

Events A, B are said to be conditionally independent given C if

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

$$P(A|BC) = \frac{P(ABC)}{P(BC)} = \frac{P(AB|C)P(C)}{P(BC)}$$

Events A, B are said to be conditionally independent given C if

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

$$P(A|BC) = \frac{P(ABC)}{P(BC)} = \frac{P(AB|C)P(C)}{P(BC)}$$
$$= \frac{P(A|C) P(B|C)P(C)}{P(BC)}$$

Events A, B are said to be conditionally independent given C if

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

$$P(A|BC) = \frac{P(ABC)}{P(BC)} = \frac{P(AB|C)P(C)}{P(BC)}$$
$$= \frac{P(A|C) P(B|C)P(C)}{P(BC)} = P(A|C)$$

Events A, B are said to be conditionally independent given C if

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

▶ If the above holds

$$P(A|BC) = \frac{P(ABC)}{P(BC)} = \frac{P(AB|C)P(C)}{P(BC)}$$
$$= \frac{P(A|C) P(B|C)P(C)}{P(BC)} = P(A|C)$$

► Events may be conditionally independent but not independent. (e.g., 'independent' multiple tests for confirming a disease)

Events A, B are said to be conditionally independent given C if

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

$$P(A|BC) = \frac{P(ABC)}{P(BC)} = \frac{P(AB|C)P(C)}{P(BC)}$$
$$= \frac{P(A|C) P(B|C)P(C)}{P(BC)} = P(A|C)$$

- Events may be conditionally independent but not independent. (e.g., 'independent' multiple tests for confirming a disease)
- ▶ It is also possible that *A*, *B* are independent but are not conditionally independent given some other event *C*.

$$P(A|BC) = \frac{P(BC|A)P(A)}{P(BC|A)P(A) + P(BC|A^c)P(A^c)}$$

We can write Bayes rule with multiple conditioning events.

$$P(A|BC) = \frac{P(BC|A)P(A)}{P(BC|A)P(A) + P(BC|A^c)P(A^c)}$$

The above gets simplified if we assume P(BC|A) = P(B|A)P(C|A), $P(BC|A^c) = P(B|A^c)P(C|A^c)$

$$P(A|BC) = \frac{P(BC|A)P(A)}{P(BC|A)P(A) + P(BC|A^c)P(A^c)}$$

- The above gets simplified if we assume P(BC|A) = P(B|A)P(C|A), $P(BC|A^c) = P(B|A^c)P(C|A^c)$
- ► Consider the old example, where now we repeat the test for the disease.

$$P(A|BC) = \frac{P(BC|A)P(A)}{P(BC|A)P(A) + P(BC|A^c)P(A^c)}$$

- The above gets simplified if we assume P(BC|A) = P(B|A)P(C|A), $P(BC|A^c) = P(B|A^c)P(C|A^c)$
- Consider the old example, where now we repeat the test for the disease.
- ▶ Take: A = D, $B = T_+^1$, $C = T_+^2$.

$$P(A|BC) = \frac{P(BC|A)P(A)}{P(BC|A)P(A) + P(BC|A^c)P(A^c)}$$

- The above gets simplified if we assume P(BC|A) = P(B|A)P(C|A), $P(BC|A^c) = P(B|A^c)P(C|A^c)$
- Consider the old example, where now we repeat the test for the disease.
- ▶ Take: A = D, $B = T_+^1$, $C = T_+^2$.
- Assuming conditional independence we can calculate the new posterior probability using the same information we had about true positive and false positive rate.

Let us consider the example with $P(T_{+}|D) = 0.99$, $P(T_{+}|D^{c}) = 0.05$. P(D) = 0.1.

- ▶ Let us consider the example with $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$. P(D) = 0.1.
- ▶ Recall that we got $P(D|T_+) = 0.69$.

- ▶ Let us consider the example with $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$. P(D) = 0.1.
- ▶ Recall that we got $P(D|T_+) = 0.69$.
- Let us suppose the same test is repeated.

- ▶ Let us consider the example with $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$. P(D) = 0.1.
- ▶ Recall that we got $P(D|T_+) = 0.69$.
- Let us suppose the same test is repeated.

$$P(D \mid T_{+}^{1}T_{+}^{2}) = \frac{P(T_{+}^{1}T_{+}^{2} \mid D)P(D)}{P(T_{+}^{1}T_{+}^{2} \mid D)P(D) + P(T_{+}^{1}T_{+}^{2} \mid D^{c})P(D^{c})}$$

- Let us consider the example with $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$. P(D) = 0.1.
- ▶ Recall that we got $P(D|T_+) = 0.69$.
- Let us suppose the same test is repeated.

$$P(D \mid T_{+}^{1}T_{+}^{2}) = \frac{P(T_{+}^{1}T_{+}^{2} \mid D)P(D)}{P(T_{+}^{1}T_{+}^{2} \mid D)P(D) + P(T_{+}^{1}T_{+}^{2} \mid D^{c})P(D^{c})}$$

$$= \frac{P(T_{+}^{1} \mid D)P(T_{+}^{2} \mid D)P(D)}{P(T_{+}^{1} \mid D)P(T_{+}^{2} \mid D)P(D) + P(T_{+}^{1} \mid D^{c})P(T_{+}^{2} \mid D^{c})P(D^{c})}$$

- ▶ Let us consider the example with $P(T_+|D) = 0.99$, $P(T_+|D^c) = 0.05$. P(D) = 0.1.
- ▶ Recall that we got $P(D|T_+) = 0.69$.
- Let us suppose the same test is repeated.

$$P(D \mid T_{+}^{1}T_{+}^{2}) = \frac{P(T_{+}^{1}T_{+}^{2} \mid D)P(D)}{P(T_{+}^{1}T_{+}^{2} \mid D)P(D) + P(T_{+}^{1}T_{+}^{2} \mid D^{c})P(D^{c})}$$

$$= \frac{P(T_{+}^{1} \mid D)P(T_{+}^{2} \mid D)P(D)}{P(T_{+}^{1} \mid D)P(T_{+}^{2} \mid D)P(D) + P(T_{+}^{1} \mid D^{c})P(T_{+}^{2} \mid D^{c})P(D^{c})}$$

$$= \frac{0.99 * 0.99 * 0.1}{0.99 * 0.99 * 0.1 + 0.05 * 0.05 * 0.9} = 0.97$$