
BE540W Introduction to Probability Page 1 of 54

Unit 2
Introduction to Probability

Topics

1. Why We Need Probability ………….………………………..……..………

2. Definition Probability Model ……………..………………………….……

3. The “Equally Likely” Setting: Introduction to

Probability Calculations ……..……………………..……………….……..

4. Some Useful Basics ……..…………………………..…..…………………
a. Sample Space, Elementary Outcomes, Events …………………………
b. “Mutually Exclusive” and “Statistical Independence” Explained …….
c. Complement, Union, and Intersection …………………………………

5. Independence, Dependence, and Conditional Probability ………………

6. Some Useful Tools for Calculating Probabililties ……………………….
a. The Addition Rule …………………………………………………….
b. The Multiplication Rule ………………………………………………
a. Theorem of Total Probability …………………………………….……
b. Bayes Rule ……………………………………………………….……

7. A Simple Probability Model: The Bernoulli Distribution ……

8. Probability in Diagnostic Testing ………………………..…………
 a. Prevalence…………………………………………………..

b. Incidence ………………………………….…………..….….
c. Sensitivity, Specificity ………………………………………
d. Predictive Value Positive, Negative Test ……………………

9. Probability and Measures of Association for the 2x2 Table………....

a. Risk …………………………………………………..……..
b. Odds ………………………………..………………………
c. Relative Risk ………………………………………….……
d. Odds Ratio ………………………………………………...…

Appendices
1. Some Elementary Laws of Probability ……………………….……
2. Introduction to the Concept of Expected Value .………….…………

Page

 2

 4

 9

13
13
16
18

20

25
25
26
27
29

31

33
33
33
34
37

39
39
41
43
45

48
51

BE540W Introduction to Probability Page 2 of 54

1. Why We Need Probability

In topic 1 (Summarizing Data), our scope of work was a limited one, describe the data at
hand. We learned some ways to summarize.

• Histograms, frequency tables, plots;

• Means, medians; and

• Variance, SD, SE, MAD, MADM.

And previously, (Course Introduction), we acknowledged that, in our day to day lives, we
have some intuition for probability.

• What are the chances of winning the lottery? (simple probability)

• From an array of treatment possibilities, each associated with its own costs
 and prognosis, what is the optimal therapy? (conditional probability)

Chance - In these, we were appealing to “chance”. The notion of “chance” is described
 using concepts of probability and events. We recognize this in such familiar
 questions as:

• What are the chances that a diseased person will obtain a test result that
 indicates the same? (Sensitivity)

• If the experimental treatment has no effect, how likely is the observed
 discrepancy between the average response of the controls and the average
 response of the treated? (Clinical Trial)

BE540W Introduction to Probability Page 3 of 54

To appreciate the need for probability, consider the conceptual flow of this course:

• Initial lense - Describe the data at hand (Topic 1 – Summarizing Data)

• Enlarged lense – The data are a sample from a population (Topic 3 – Populations
and Samples). Thus, we are relaxing our previous view of the data as a “given”.

• Same enlarged lense – If this sample is one of a collection of equally likely

samples that could have been obtained, then what is the likelihood of having
obtained the particular sample that is ours? (Topic 2 – Introduction to
Probability).

• Often (and for purposes of this course), the data at hand can be reasonably
regarded as a simple random sample from a particular population distribution –
eg. - Bernoulli, Binomial, Normal. (Topic 4 – Bernoulli and Binomial Distribution,
Topic 5 – Normal Distribution).

• Estimation – We seek an understanding, through estimation, of the source
population that gave rise to the observed data. Eg – we might want to estimate
the value of the mean parameter (µ) of the population distribution that gave rise
to our sample (Topic 6 – Estimation and Topic 9-Correlation and Regression).

• Hypothesis Testing - Also of interest are some tools for a formal comparison of
competing explanations. (Topic 7-Hypothesis Testing, Topic 8 –Chi Square Tests)

Now we have a better sense of why we need probability. Of interest are such things as:

• If the population source is known, what are the chances of
 obtaining a particular outcome? A particular collection of outcomes?
 A particular sample of data?

• We will use the tools of probability in confidence interval construction.

• We will use the tools of probability in statistical hypothesis testing.

BE540W Introduction to Probability Page 4 of 54

2. Definition Probability Model

Setting -

• The source population is assumed known. Eg - we might conceive of the
 source population as a big bucket of different colored balls that has been
 uniformly stirred.

• The sample is assumed to be a simple random sample; thus, it is
 just one of a collection of “equally likely’ samples. Eg – imagine you have
 reached into the bucket with your hand and scooped out a handful of colored balls.

• Note – An introduction to populations and samples is provided in Topic 3.

Question -

If the available sample is representative of the
source population, what are the “chances” of
obtaining the observed values?

This is a “frequentist” approach to probability. It is not the only approach.

Alternative approaches -

• Bayesian - “This is a fair coin. It lands “heads” with probability 1/2.

• Frequentist – “In 100 tosses, this coin landed heads 48 times”.

• Subjective - “This is my lucky coin”.

BE540W Introduction to Probability Page 5 of 54

Probabilities and probability distributions are nothing more than extensions of the ideas
of relative frequency and histograms, respectively:

Ignoring certain mathematical details, a discrete
probability distribution consists of two
ingredients:

1. The possible values a random value can

assume, together with

2. The probabilities with which these values are

assumed.

Note: An elaboration of this intuition is required for the definition of a
continuous probability distribution.

Example -
 • Suppose the universe of all university students is known to include men and
 women in the ratio 53:47.

 • Consider the random variable, X = gender of an individual student
 For convenience, we will say

 X = 0 when the student is “male”
 X = 1 when the student if “female”

BE540W Introduction to Probability Page 6 of 54

 • We have what we need to define a discrete probability distribution:

Ingredient 1 -
Possible value of X is represented as x

Ingredient 2 -
Probability [X = x]

0 = male
1 = female

 Be sure to check that this enumeration of
all possible outcomes is “exhaustive”.

 0.53
 0.47

Be sure to check that these probabilities add
up to 100% or a total of 1.00.

More formally, probability can be defined as

• the chance of observing a particular outcome (discrete), or
• the likelihood of an event (continuous).

• The concept of probability assumes a stochastic or random process: i.e., the outcome is
 not predetermined – there is an element of chance.

• In discussing discrete probabilities, we assign a numerical weight or “chances” to each
 outcome. This “chance of” an event is its likelihood of occurrence.

BE540W Introduction to Probability Page 7 of 54

Notation -

The probability of outcome Oi is denoted P(Oi)

• The probability of each outcome is between 0 and 1, inclusive:

 0 <= P(Oi) <= 1 for all i

• Conceptually, we can conceive of a population as a collection of “elementary” events or
 sample points. (Eg – the population might be the collection of colored balls in the bucket mentioned
 earlier in these notes) Here, “elementary” is the idea that such an event cannot be broken
 down further. The probabilities of all possible elementary outcomes sum to 1.

i

i
all possible elementary outcomes O

P(O) 1=∑ (something happens)

• An event E might be one or several elementary outcomes, O. If an event E is
 certain, then it occurs with probability 1. This allows us to write

 P(E) = 1.

• If an event E is impossible,

 P(E) = 0.

BE540W Introduction to Probability Page 8 of 54

Some More Formal Language

1. (discrete case) A probability model is the set of assumptions used to assign
probabilities to each outcome in the sample space. (Eg – in the case of the bucket of
colored balls, the assumption might be that the collection balls has been uniformly mixed so
that each ball has the same chance of being picked when you scoop out one ball)

The sample space is the universe, or collection, of all possible outcomes.

 Eg – the collection of colored balls in the bucket.

2. A probability distribution defines the relationship between the
outcomes and their likelihood of occurrence.

3. To define a probability distribution, we make an assumption
(the probability model) and use this to assign likelihoods.

 Eg – Suppose we imagine that the bucket contains 50
 balls, 30 green and 20 orange. Next, imagine that the
 bucket has been uniformly mixed. If the game of “sampling”
 is “reach in and grab ONE”, then there is a 30/50 chance
 of selecting a green ball and a 20/50 chance of selecting
 an orange ball.

 4. When the outcomes are all equally likely, the model is called a
 uniform probability model

 In the pages that follow, we will be working with this model
 and then some (hopefully) straightforward extensions.

 From there, we’ll move on to probability models for describing
 the likelihood of a sample of outcomes where the chances of
 each outcome are not necessarily the same (Bernoulli,
 Binomial, Normal, etc).

BE540W Introduction to Probability Page 9 of 54

3. The “Equally Likely” Setting
Introduction to Probability Calculations

An “equally likely” setting is the game of rolling a die –

There are 6 possible outcomes: {1, 2, 3, 4, 5, 6}. The probability of each is:

P(1) = 1/6
P(2) = 1/6
. . .
P(6) = 1/6

 Sum = 1

Another “equally likely” setting is the tossing of a coin –

There are 2 possible outcomes in the set of all possible outcomes {H, T}. Here, “H” stands
for “heads” and “T” stands for “tails”.

Probability Distribution:
Oi P(Oi)
H .5
T .5___
Sum =1

BE540W Introduction to Probability Page 10 of 54

Here is another “equally likely” setting –

The set of all possible samples of digits of sample size n that can be taken, with
replacement, from a population of size N. E.g., for N=3, n=2:

Sample Space:
S = { (1,1), (1,2), (1,3), (2,2), (2,1), (2,3), (3,1), (3,2), (3,3) }

Probability Model:
Assumption: equally likely outcomes, with Nn = 32 = 9 outcomes

Probability Distribution:
Outcome, Oi P(Oi)
(1,1) 1/9
(1,2) 1/9
… …
(3,3) 1/9___
 Sum =1

Note – More on the ideas of “with replacement” and “without replacement” later.

Another “equally likely” setting –

Toss 2 coins
Set of all possible outcomes: S = {HH, HT, TH, TT}

Probability Distribution:
Outcome, Oi P(Oi)
HH ¼ = .25
HT ¼ = .25
TH ¼ = .25
TT ¼ = .25
 Sum =1

BE540W Introduction to Probability Page 11 of 54

Introduction to Composite Events “E” –

Recall that we can also define composite events of interest, E, and compute their
probabilities. Such composite events E are each composed of a set of elementary outcomes
from the sample space. For the reason of their being “elementary”, the probability of each
event is the simple addition of the probabilities of the qualifying elementary outcomes:

Event , E Set of Qualifying Outcomes, O P(Ei)
E1: 2 heads {HH} ¼ = .25
E2: Just 1 head {HT, TH} ¼ + ¼ = .50
E3: 0 heads {TT} ¼ = .25
E4: Both the same {HH, TT} ¼ + ¼ = .50
E5: At least 1 head {HH, HT, TH} ¼ + ¼ + ¼ = .75

Soon, we will learn when we can simply add probabilities and when we cannot; the answer has to
do with the idea of “mutually exclusive” which is introduced on page 16.

Another Example - Calculation of a Composite Event in An “Equally Likely” Setting –

Recall the set of all possible samples of size n=2 that can be taken, with replacement, from
a population of size N=3:

Sample Space S of all possible elementary outcomes O:
S = { (1,1), (1,2), (1,3), (2,2), (2,1), (2,3), (3,1), (3,2), (3,3) }

Probability Model:
Each outcome is equally likely and is observed with probability 1/9

Probability Distribution:
Outcome, Oi P(Oi)
(1,1) 1/9
(1,2) 1/9
… …
(3,3) 1/9___
 Sum =1

BE540W Introduction to Probability Page 12 of 54

Suppose we are interested in the event that subject “2” is in our sample. Thus,

 E: subject 2 is in the sample.

S={ (1,1), (1,2), (1,3), (2,1), (2,2), (2,3), (3,1), (3,2), (3,3) }

By the “red underlines” (or just “underlines” if you don’t see the red), we notice that the
event of interest occurs in 5 of the 9 equally likely samples

Pr{ E } = Pr { (1,2), (2,1), (2,2), (2,3), (3,2) } = 1/9 + 1/9 + 1/9 + 1/9 + 1/9 = 5/9 = .56

We have what we need to define the associated probability distribution.

1. Sample Space

2. Elementary Outcomes or Sample Points

3. Events

BE540W Introduction to Probability Page 13 of 54

4. Some Useful Basics

4a. Sample Space, Elementary Outcomes, Event

Population or Sample Space -

 The population or sample space is defined as the set of all possible outcomes
 of a random variable.

 Example –

 The sexes of the first and second of a pair of twins.
 The population or sample space of all possible outcomes “O” is therefore:

 { boy, boy }
 { boy, girl }
 { girl, boy }
 { girl, girl },

The first sex is that of the first individual in the pair while the second sex is that of
the second individual in the pair.

 NOTE:
 This random variable is a little different than most of the random variables
 described so far. Here, specification of one outcome requires two pieces of
 information (the sex of the first individual and the sex of the second individual)
 instead of one piece of information. It is an example of a bivariate random variable.

BE540W Introduction to Probability Page 14 of 54

 Elementary Outcome (Sample Point), O –

 One sample point corresponds to each possible outcome “O” of a random variable.
 Such single points are elementary outcomes.

 Example –

 For the twins example, a single sample (elementary) point is:

 { boy, girl }

There are three other single sample (elementary) points: { girl, boy }, { girl, girl }, and
{ boy, boy }.

Event -

An event “E” is a collection of individual outcomes “O”.

Notice that the individual outcomes or elementary sample points are denoted O1, O2, …
while events are denoted E1, E2, …

 Example –

 Consider again the random variable defined as the sexes of the first and second
 individuals in a pair of twins. Consider, in particular, the event defined “boy”. The set
 of outcomes defined by this event is the collection of all possible ways in which a pair of
 twins can include a boy. There are three such ways:

 { boy, boy }
 { boy, girl }
 { girl, boy }

BE540W Introduction to Probability Page 15 of 54

Probability -

For now, we are considering a discrete probability distribution setting. Here, the
probability of an event is the relative frequency with which (“chances of”) at least one
outcome of the event occurs in the population. If an event is denoted by E, then the
probability that the event E occurs is written as P(E).

 Example –

 For the twins example, we might be interested in three events: E1 = “two boys”,
 E2 = “two girls”, E3 = “one boy, one girl”. Assume that the chances of each sex
 are 1/2 for both the first and second twin and that the sex of the second twin is not
 determined in any way by the sex of the first twin. A table summarizing the
 individual probabilities of these events is:

Event Description Probability of Event

 E1 “two boys” Prob{1st=boy}Prob{2nd=boy} =
 {boy,boy} (1/2) x (1/2) = 1/4 = 0.25

 E2 “two girls” Prob{1st=girl}Prob{2nd=girl} =
 {girl,girl} (1/2) x (1/2) = 1/4 = 0.25

 E3 “one boy, one girl” Prob{1st=girl}Prob{2nd=boy} +
 {girl,boy} OR Prob{1st=boy}Prob{2nd=girl} =
 {boy,girl}
 (1/2) x (1/2) = 1/4 = 0.25 +
 (1/2) x (1/2) = 1/4 = 0.25

 = 0.50

BE540W Introduction to Probability Page 16 of 54

4b. “Mutually Exclusive” and “Statistical Independence” Explained

The ideas of mutually exclusive and independence are different. The way we work with
them are also different.

Mutually Exclusive (“cannot occur at the same time”) -
Here’s an example that illustrates the idea.

 A coin toss cannot produce heads and tails simultaneously.

 A coin landed “heads” excludes the possibility that the coin landed “tails”.

 We say the events of “heads” and “tails” in the outcome of a single coin toss
 are mutually exclusive.

Two events are mutually exclusive if they cannot occur at the same time.

 Every day Examples of Mutually Exclusive –

• Weight of an individual classified as “underweight”, “normal”, “overweight”

• Race/Ethnicity of an individual classified as “White Caucasian”, “African American”,
“Latino”, “Native African”, “South East Asian”, “Other”

• Gender of an individual classified as “Female”, “Male”, “Transgender”

 One More Example of Mutually Exclusive –

 For the twins example introduced previously, the events E1 = “two boys” and E2 =
 “two girls” are mutually exclusive.

BE540W Introduction to Probability Page 17 of 54

Statistical Independence -

To appreciate the idea of statistical independence, imagine you have in front of you two
outcomes that you have observed. Eg.-

• Individual is male with red hair.

• Individual is young in age with high blood pressure.

• First coin toss yields “heads” and second coin toss yields “tails”.

Two events are statistically independent if the chances, or likelihood, of one event is in no
way related to the likelihood of the other event.

A familiar example of statistical independence corresponds to third example here - the
first coin toss yielding heads and the second toss yielding tails. Under the assumption that
the coin is “fair”, we say

 The outcomes on the first and second coin tosses are statistically independent
 and, therefore, probability [“heads” on 1st and “tails” on 2nd] = (1/2)(1/2) = 1/4.

The distinction between “mutually exclusive” and “statistical independence” can be
appreciated by incorporating an element of time.

 Mutually Exclusive (“cannot occur at the same time”)
 “heads on 1st coin toss” and “tails on 1st coin toss” are mutually exclusive.
 Probability [“heads on 1st” and “tails on 1st”] = 0

 Statistical Independence (“the first does not influence the occurrence of the later 2nd”)
 “heads on 1st coin toss” and “tails on 2nd coin toss” are statistically independent
 Probability [“heads on 1st” and “tails on 2nd ”] = (1/2) (1/2)

BE540W Introduction to Probability Page 18 of 54

SO … BE CAREFUL !!

The concepts of mutually exclusive and independence are distinct and
in no sense equivalent. To see this:

For A and B independent:
Pr(A and B) = P(A) P(B)
E.g. A=red hair B=winning the lottery

For A and B mutually exclusive:
Pr(A and B) = Pr (empty event) = 0
E.g. A=lottery winning is $10 B=lottery game not played

BE540W Introduction to Probability Page 19 of 54

 4c. Complement, Union, Intersection

Complement (“opposite”, “everything else”) -

The complement of an event E is the event consisting of all outcomes in the population or
sample space that are not contained in the event E. The complement of the event E is
denoted using a superscript c, as in Ec .

 Example –

 For the twins example, consider the event E1 = “two boys”.
 The complement of the event E1 is

 E1

c = { boy, girl }, { girl, boy }, { girl, girl }

Union, A or B (“either or”) -

 The union of two events, say A and B, is another event which contains those outcomes
which are contained either in A or in B. The notation used is A ∪ B.

BE540W Introduction to Probability Page 20 of 54

 Example –

 For the twins example suppose event “A” is defined { boy, girl } and event “B” is
 defined { girl, boy }. The union of events A and B is:

 A ∪ B = { boy, girl }, { girl, boy }

Intersection, A and B (“only the common part”) -

The intersection of two events, say A and B, is another event which contains only those
outcomes which are contained in both A and in B. The notation used is A ∩ B.

Here it is depicted in the color gray.

 Example –

 For the twins example, consider next the events E1 defined as “having a boy” and E2
 defined as “having a girl”. Thus,

 E1 = { boy, boy }, { boy, girl }, { girl, boy }
 E2 = { girl, girl }, { boy, girl }, { girl, boy }

 These two events do share some common outcomes.
 The intersection of E1 and E2 is “having a boy and a girl”:

E1 ∩ E2 = { girl, boy }, { boy, girl }

BE540W Introduction to Probability Page 21 of 54

5. Independence, Dependence, and Conditional Probability

Recall the illustration of statistical independence in the twins example –
The sex of the second twin was not determined in any way by the sex of the first twin.
This is what is meant by independence.

The idea of dependence -
The occurrence of a first event alters, at least in part, the occurrence of a second event.

Another Wording of Statistical Independence -

Two events A and B are mutually independent if the chances, or likelihood, of one event is
in no way related to the likelihood of the other event. When A and B are mutually
independent:

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

 Example –

 Event A = “a woman is hypertensive”
 Event B = “her mother-in-law is hypertensive”.

 The assumption of independence seems reasonable since the two women are not
 genetically related. If the probability of being hypertensive is 0.07 for each woman,
 then the probability that BOTH the woman and her mother-in-law are hypertensive
 is:

 P(A and B) = P(A) x P(B) = 0.07 x 0.07 = 0.0049

BE540W Introduction to Probability Page 22 of 54

Dependence -

 Two events are dependent if they are not independent.

 The probability of both occurring depends on the outcome of at least one of the two.

 Two events A and B are dependent if the probability of one event is related to the
 probability of the other:

 P(A and B) ≠ P(A) P(B)

 Example -
 An offspring of a person with Huntington’s Chorea has a 50% chance of contracting
 Huntington’s Chorea. This is tantamount to saying “If it is given that a person has
 Huntington’s Chorea, then the chances of his/her offspring having the disease is 50%”

 Let Event A = “parent has Huntington’s Chorea”
 Let Event B = “offspring has Huntington’s Chorea”.

 Without knowing anything about the parent’s family background, suppose the
 chances that the parent has Huntington’s Chorea is 0.0002.

 Suppose further that, if the parent does not have Huntington’s Chorea, the chances
 that the offspring has Huntington’s Chorea is 0.000199.

 However, if the parent has Huntington’s Chorea, the chances that the offspring has
 Huntington’s Chorea jumps to 0.50. Thus, the chances that both have Huntington’s
 Chorea is not simply 0.0002 x 0.000199. That is,

 P(A and B) ≠ P(A) x P(B)

 It is possible to calculate P(A and B), but this requires knowing how to relate P(A and
 B) to conditional probabilities. This is explained below.

BE540W Introduction to Probability Page 23 of 54

Conditional Probability (“what happened first is assumed”) -

Conditional probability refers to the probability of an event, given that another event is
known to have occurred. We do these sorts of calculations all the time. As we’ll see later
in this course and in BE640, we might use the estimation of conditional probabilities when
it is of interest to assess how dependent two events are, relative to each other.

The conditional probability that event B has occurred given
that event A has occurred is denoted P(B|A) and is defined

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

 provided that P(A) ≠ 0.

Hint - When thinking about conditional probabilities, think in stages. Think of the two
 events A and B occurring chronologically, one after the other, either in time or space.

Example - Huntington’s Chorea again
♣ The conditional probability that an offspring has Huntington’s Chorea given a parent

has Huntington’s Chorea is 0.50.
♣ It is also known that the parent has Huntington’s Chorea with probability 0.0002.
♣ Consider

 A = event that parent has Huntington’s Chorea
 B = event that offspring has Huntington’s Chorea

♣ Thus, we know

 Pr (A) = 0.0002
 Pr (B|A) = 0.5

BE540W Introduction to Probability Page 24 of 54

♣ With these two “knowns”, we can solve for the probability that both

 parent and child will have Huntington’s Chorea. This is P(A and B)

♣ P(B|A) = P(A and B)
P(A)

 is the same as saying P(A and B) = P(A) P(B|A)

♣ Probability both parent and child have Huntington’s Chorea

 = P(A and B)

 = P(A) P(B|A)

 = 0.0002 x 0.5

 = 0.0001

This type of staged probability calculation is often how probabilities of sequences of events
are calculated. An example is our understanding that cancer induction is the end result of
several events (which must occur in the right sequence). Thus, the understanding is that
probability of cancer is the product of Prob(event 1) x Prob (event 2 given event 1) x etc.

BE540W Introduction to Probability Page 25 of 54

 6. Some Useful Tools for Calculating Probabilities

6a. The Addition Rule
A tool for calculating the probability of “either or both” of two events

Consider the following

Event A: Go to Starbucks. Play the game A. A win produces a latte.
 Suppose A yields win with probability = 0.15

Event B: Next go to Dunkin Donuts. Play the game B . A win produces a donut.
 Suppose B yields “win” with probability = 0.35

The Addition Rule
For two events, say A and B, the probability of an occurrence of either or both is written
Pr [A ∪ B] and is

 Pr [A ∪ B] = Pr [A] + Pr [B] - Pr [A and B]

Notice what happens to the addition rule if A and B are mutually exclusive!

 Pr [A ∪ B] = Pr [A] + Pr [B]

Example –
In the scenario above, assume that the games offered by Starbucks and Dunkin Donuts
are statistically independent. This means that

 Pr [A] = Pr [latte] = 0.15
 Pr [B] = Pr [donut] = 0.35
 Pr [A and B] = Pr [latte & donut] = (0.15)(0.35) = 0.0525

We can use the addition rule to obtain the probability of winning a latte or a donut.

Pr [latte or donut] = Pr [A ∪ B] = Pr [A] + Pr [B] - Pr [A and B]
 = 0.15 + 0.35 - 0.0525
 = 0.4475

BE540W Introduction to Probability Page 26 of 54

6b. The Multiplication Rule

A tool for calculating the probability that “both”of two events occur

We consider again the Huntington’s Chorea example and use the same scenario to
illustrate the definition of the multiplication rule.

 Event A: A parent has probability of Huntington’s Chorea = 0.0002

Event B|A: If it is known that a parent has Huntington’s Chorea, then
 the conditional probability that the offspring also has
 Huntington’s Chorea is = 0.50

The Multiplication Rule
For two events, say A and B, the probability that both occur is written Pr [A ∩ B] and
is

 Pr [A ∩ B] = Pr [A] x Pr [B | A]

Example –
In this scenario we have

 Pr [A] = Pr [parent has disease] = 0.0002
 Pr [B | A] = Pr [child has disease given parent does] = 0.50
 Pr [A and B] = Pr [both have disease] = (0.0002)(0.50) = 0.0001

BE540W Introduction to Probability Page 27 of 54

6c. Theorem of Total Probabilities

A tool for calculating the probability of a sequence of events
This is actually quite handy.

In thinking about a sequence of events, think in stages over time – that is, from one event
to the next event and then to the next event after that, and so on. Now we’ll play a game.
The game has two steps.

Game -

Step 1: Choose one of two games to play: G1 or G2
 G1 is chosen with probability = 0.85
 G2 is chosen with probability = 0.15 (notice that probabilities sum to 1)

Step 2: Given that you choose a game, G1 or G2 :
 G1 yields “win” with conditional probability P(win|G1) = 0.01
 G2 yields “win” with conditional probability P(win|G2) = 0.10

What is the overall probability of a win, Pr(win)?

Hint – Think of all the distinct (mutually exclusive) ways in which a win could occur and
sum their associated probabilities. There are only two such scenarios, and each scenario
involves two component events.

Pr(win) = Pr[G1 chosen] Pr[win|G1] + Pr[G2 chosen] Pr[win|G2]

 event 1 event 2 event 1 event 2
 scenario #1 scenario #2

 = (.85) (.01) + (.15) (.10)

 = 0.0235

This intuition has a name –
The Theorem of Total Probabilities.

BE540W Introduction to Probability Page 28 of 54

Theorem of Total Probabilities

Suppose that a sample space S can be partitioned (carved up
into bins) so that S is actually a union that looks like

 S = G G G1 2 K∪ ∪ ∪...

 If you are interested in the overall probability that an event
“E” has occurred, this is calculated

P[E] = P[G]P[E|G] + P[G P[E|G + ... + P[G P[E|G1 1 2 2 K K]]]]

provided the conditional probabilities are known.

Example – The lottery game just discussed.

G1 = Game #1
G2 = Game #2
 E = Event of a win.

So what? Applications of the Theorem of Total Probabilities –

We’ll see this again in this course and also in BE640

♣ Diagnostic Testing
♣ Survival Analysis

BE540W Introduction to Probability Page 29 of 54

6d. Bayes Rule
A very useful combination of tools

Among our handy tools are the multiplication rule and the theorem of total probabilities.

1. P(A and B) = P(A) P(B|A) = P(B) P(A|B)

 This provides us with three ways of determining a joint probability

2. 1 1 2 2 K KP[E] = P[G]P[E|G] + P[G]P[E|G] + ... + P[G]P[E|G]

 This provides us with a means of calculating an overall probability
 when things happen in an “ordered sequence” kind of way.

Putting “1” and “2” together provides us with another useful tool - Bayes Rule

Bayes Rule

Suppose that a sample space S can be partitioned (carved up
into bins) so that S is actually a union that looks like

 S = G G G1 2 K∪ ∪ ∪...

 If you are interested in calculating P(Gi |E), this is
calculated

P[G |E] = P(E|G P(G

P[G]P[E|G] + P[G P[E|G + ... + P[G P[E|Gi
i i

1 1 2 2 K K

))
]]]]

provided the conditional probabilities are known.

BE540W Introduction to Probability Page 30 of 54

Illustration of a Bayes Theorem Application

Source: http://yudkowsky.net/bayes/bayes.html You’ll find a link to this URL on the course
website page for Topic 2: Introduction to Probability. This URL is reader friendly.

• Suppose it is known that the probability of a positive mammogram is 80% for
women with breast cancer and is 9.6% for women without breast cancer.

• Suppose it is also known that the likelihood of breast cancer is 1%

• If a women participating in screening is told she has a positive mammogram,
what are the chances that she has breast cancer disease?

Let

• A = Event of breast cancer
• X = Event of positive mammogram

What we want to calculate is Probability (A | X)

What we have as available information is

• Probability (X | A) = .80 Probability (A) = .01
• Probability (X | not A) = .096 Probability (not A) = .99

Here’s how the solution works …

Pr(A and X)Pr(A | X) =
Pr (X)

 by definition of conditional Probability

 Pr(X | A) Pr(A)=
Pr(X)

 because we can re-write the numerator this way

 Pr(X | A) Pr(A)=
Pr(X | A) Pr(A) + Pr(X | not A) Pr(not A)

 by thinking in steps in denominator

 (.80) (.01)=
(.80) (.01) + (.096) (.99)

 = .078 , representing a 7.8% likelihood.

BE540W Introduction to Probability Page 31 of 54

 7. A Simple Probability Model: The Bernoulli Distribution

The Bernoulli Distribution is an example of a discrete probability distribution. It is an
appropriate tool for the analysis of proportions and rates.

Recall the coin toss.

“50-50 chance of heads” can be re-cast as a random variable. Let

 Z = random variable representing outcome of one toss, with

 Z = 1 if “heads”
 0 if “tails”

π= Probability [coin lands “heads” }. Thus,

 π = Pr [Z = 1]

We have what we need to define a discrete probability distribution.

Ingredient 1
Enumeration of all possible outcomes

- outcomes are mutually exclusive
- outcomes are exhaust all

possibilities

 1
 0

Ingredient 2
Associated probabilities of each
 - each probability is between 0 and 1
 - sum of probabilities totals 1

 Outcome Pr[outcome]

0 (1 - π)
1 π

BE540W Introduction to Probability Page 32 of 54

In epidemiology, the Bernoulli distribution might be a model for the description of the
outcome that is realized by ONE individual (N=1):
This person is in one of two states. He or she is either in a state of:

1) “event” with probability π (“event” might be disease, mortality, etc)
2) “non event” with probability (1-π)

The description of the likelihood of being either in the “event” state or the “non-event”
state is given by the Bernoulli distribution. We’ll use Z to represent this random variable
outcome.

Bernoulli Distribution

Suppose Z can take on only two values, 1 or 0, and suppose:

 Probability [Z = 1] = π
 Probability [Z = 0] = (1-π)

This gives us the following expression for the likelihood of Z=z.

 Probability [Z = z] = πz (1-π)1-z for z=0 or 1.

 In Topic 4, Bernoulli and Binomial Distribution, we’ll discuss this
distribution in more detail. See also Appendix 2 here.

Example: Z is the result of tossing a coin once. If it lands “heads” with probability = .5,
then π = .5. Later we’ll see that individual Bernoulli distributions are the basis of
describing patterns of disease occurrence in a logistic regression analysis.

BE540W Introduction to Probability Page 33 of 54

8. Probability in Diagnostic Testing

Students of epidemiology are introduced to, among other things:

• concepts of diagnostic testing (sensitivity, specificity, predictive value positive,
predictive value negative);

• concepts of disease occurrence (prevalence, incidence); and
• measures of association for describing exposure-disease relationships (risk, odds,

relative risk, odds ratio).

These have their origins in notions of conditional probability.

a. Prevalence ("existing")

The point prevalence of disease is the proportion of individuals in a population that has
disease at a single point in time (point), regardless of the duration of time that the
individual might have had the disease.

 Prevalence is NOT a probability.

Example -

A study of sex and drug behaviors among gay men is being conducted in Boston,
Massachusetts. At the time of enrollment, 30% of the study cohort were sero-positive for
the HIV antibody. Rephrased, the point prevalence of HIV sero-positivity was 0.30 at
baseline.

b. Cumulative Incidence ("new")
The cumulative incidence of disease is the probability an individual who did not
previously have disease will develop the disease over a specified time period.

Example -
Consider again Example 1, the study of gay men and HIV sero-positivity. Suppose that, in
the two years subsequent to enrollment, 8 of the 240 study subjects sero-converted. This
represents a two year cumulative incidence of 8/240 or 3.33%.

BE540W Introduction to Probability Page 34 of 54

c. Sensitivity, Specificity

The ideas of sensitivity, specificity, predictive value of a positive test, and predictive value
of a negative test are most easily understood using data in the form of a 2x2 table:
 Disease Status
 Present Absent

Test Positive a b a + b
Result Negative c d c + d

 a + c b + d a + b + c + d
In this table, a total of (a+b+c+d) individuals are cross-classified according to their values
on two variables: disease (present or absent) and test result (positive or negative). It is
assumed that a positive test result is suggestive of the presence of disease. The counts have
the following meanings:

 a = number of individuals who test positive AND have disease

 b = number of individuals who test positive AND do NOT have disease

 c = number of individuals who test negative AND have disease

 d = number of individuals who test negative AND do NOT have disease

 (a+b+c+d) = total number of individuals, regardless of test results or disease status

 (b + d) = total number of individuals who do NOT have disease, regardless of
 their test outcomes

 (a + c) = total number of individuals who DO have disease, regardless of their
 test outcomes

 (a + b) = total number of individuals who have a POSITIVE test result,
 regardless of their disease status.

 (c + d) = total number of individuals who have a NEGATIVE test result,
 regardless of their disease status.

BE540W Introduction to Probability Page 35 of 54

Sensitivity

Among those persons who are known to have disease, what are the chances that the
diagnostic test will yield a positive result?

To answer this question requires restricting attention to the subset of (a+c) persons who
actually have disease. The number of persons in this subset is (a+c). Among this
"restricted total" of (a+c), it is observed that “a” test positive.

sensitivity = a
a + c

Sensitivity is a conditional probability. It is the conditional probability that the test
suggests disease given that the individual has the disease. For E1=event that individual
has disease and E2=event that test suggests disease:

 sensitivity = P(E2 | E1)

 To see that this is equal to what we think it should be,
 (a / [a+c]), use the definition of conditional probability:

 P(E E P(E and E
P(E2 1
2 1

1

|))
)

=

 =
a / (a + b + c + d)

(a + c) / (a + b + c + d)

 = LNM
O
QP

a
(a + c)

 , which matches.

 Unfortunately, “sensitivity” also goes by other names:
 * positivity in disease
 * true positive rate

BE540W Introduction to Probability Page 36 of 54

Specificity

Specificity pertains to:

Among those persons who do NOT have disease, what is the likelihood that the diagnostic
test indicates this?

Specificity is a conditional probability. It is the conditional probability that the test
suggests absence of disease given that the individual is without disease. For E3=event that
individual is disease free and E4=event that test suggests absence of disease:

 specificity = P(E4 | E3)

 To see that this is equal to what we think it should be,
 (d / [b+d]), use the definition of conditional probability:

 P(E E P(E and E
P(E4 3
4 3

3

|))
)

=

 []
[]

d/(a+b+c+d)
(b+d)/(a+b+c+d)

=

 d
(b+d)
⎡ ⎤

= ⎢ ⎥
⎣ ⎦

 , which matches.

 “Specificity” also goes by other names:

 * negativity in health
 * true negative rate

BE540W Introduction to Probability Page 37 of 54

d. Predictive Value Positive, Negative

Sensitivity and specificity are not very helpful in the clinical setting.

® We don’t know if the patient has disease (a requirement for sensitivity,
specificity calculations).

® This is what we are wanting to learn.
® Thus, sensitivity and specificity are not the calculations performed

in the clinical setting (they’re calculated in the test development setting).

Of interest to the clinician: “For the person who is found to test positive, what are the
chances that he or she truly has disease?".

® This is the idea of “predictive value positive test”

"For the person who is known to test negative, what are the chances that he or she is truly
disease free?".

® This is the idea of “predictive value negative test”

Predictive Value Positive Test

Among those persons who test positive for disease, what is the relative frequency of
disease?

Predictive value positive test is also a conditional probability. It is the conditional
probability that an individual with a test indicative of disease actually has disease.
Attention is restricted to the subset of the (a+b) persons who test positive. Among this
"restricted total" of (a+b),

 Predictive value positive = a
a + b

BE540W Introduction to Probability Page 38 of 54

 Other Names for "Predictive Value Positive Test":

 * posttest probability of disease given a positive test
 * posterior probability of disease given a positive test

Also of interest to the clinician: Will unnecessary care be given to a person who does not
have the disease?

Predictive Value Negative Test

Among those persons who test negative for disease, what is the relative frequency of
absence of disease?

Predictive value negative test is also a conditional probability. It is the conditional
probability that an individual with a test indicative of NO disease is actually disease free.
Attention is restricted to the subset of the (c+d) persons who test negative. Among this
"restricted total" of (c+d),

 Predictive value negative = d
c + d

 Other Names for "Predictive Value Negative Test":

 * posttest probability of NO disease given a negative test
 * posterior probability of NO disease given a negative test

BE540W Introduction to Probability Page 39 of 54

9. Probability and Measures of Association for the 2x2 Table

Epidemiologists and public health researchers are often interested in exploring the
relationship between a yes/no (dichotomous) exposure variable and a yes/no
(dichotomous) disease outcome variable. A 2x2 summary table is again useful.

 Disease Status
 Present Absent

 Exposed a b a + b
 Not c d c + d

 a + c b + d a + b + c + d

 (a+b+c+d) = total number of individuals, regardless of exposure or disease
 status

 (b + d) = total number of individuals who do NOT have
 disease, regardless of their exposure status

 (a + c) = total number of individuals who DO have
 disease, regardless of their exposure status

 (a + b) = total number of individuals who have a POSITIVE
 exposure, regardless of their disease status.

 (c + d) = total number of individuals who have a NO
 exposure, regardless of their disease status.

a. Risk ("simple probability")

Risk of disease, without referring to any additional information, is simply the probability
of disease. An estimate of the probability or risk of disease is provided by the relative
frequency:

(a + c)

(a + b + c + d)

BE540W Introduction to Probability Page 40 of 54

Typically, however, conditional risks are reported. For example, if it were of interest to
estimate the risk of disease for persons with a positive exposure status, then attention
would be restricted to the (a+b) persons positive on exposure. For these persons only, it
seems reasonable to estimate the risk of disease by the relative frequency:

The straightforward calculation of the risk of disease for the persons known to have a
positive exposure status is:

 P(Disease among Exposed) = a
(a + b)

Repeating the calculation using the definition of conditional probability yields the same
answer. Let E1 =event of positive exposure and E2=event of disease. Then:

Risk (disease given POSITIVE exposure) =

 P(E E P(E and E
P(E2 1
2 1

1

|))
)

=

 =
a / (a + b + c + d)

(a + b) / (a + b + c + d)

 = LNM
O
QP

a
(a + b)

 , which matches.

BE540W Introduction to Probability Page 41 of 54

b. Odds("comparison of two complementary (opposite) outcomes"):

In words, the odds of an event "E" is the chances of the event occurring in comparison to
the chances of the same event NOT occurring.

 c

Pr(Event occurs) P(E) P(E)Odds =
Pr(Event does NOT occur) 1 -P(E) (E)

= =

Example -

Perhaps the most familiar example of odds is reflected in the expression "the odds of a fair
coin landing heads is 50-50". This is nothing more than:

 Odds(heads) = P(heads)
P(heads

P(heads)
P(tails)

.50

.50c)
= =

Similarly, for the exposure-disease data in the 2x2 table,

Odds(disease) = P(disease)
P(disease

P(disease)
P(NO disease)

(a + c) / (a + b + c + d)
(b + d) / (a + b + c + d)

(a + c)
(b + d)c)

= = =

Odds(exposed) = P(exposed)
P(exposed

P(exposed)
P(NOT exposed)

(a + b) / (a + b + c + d)
(c + d) / (a + b + c + d)

(a + b)
(c + d)c)

= = =

BE540W Introduction to Probability Page 42 of 54

What if it is suspected that exposure has something to do with disease? In this setting, it
might be more meaningful to report the odds of disease separately for persons who are
exposed and persons who are not exposed. Now we’re in the realm of conditional odds.

Odds(disease | exposed) = Pr(disease|exposed)
Pr(NO disease|exposed)

a / (a + b)
b / (a + b)

a
b

= =

Odds(disease | NOT exposed) = Pr(disease|not exposed)
Pr(NO disease|not exposed)

c / (c + d)
d / (c + d)

c
d

= =

Notice the vertical bar in expressions such as odds(disease|exposed). This vertical bar is nothing more than a
“secretarial” shorthand that communicates a conditioning. Translation: “odds of disease given that
exposure is present”

Similarly, one might calculate the odds of exposure separately for diseased persons and
NON-diseased persons:

Odds(exposed | disease) = Pr(exposed|disease)
Pr(NOT exposed|disease)

a / (a + c)
c / (a + c)

a
c

= =

Odds(exposed | NO disease) = Pr(exposed|NO disease)
Pr(NOT exposed|NO disease)

b / (b + d)
d / (b + d)

b
d

= =

BE540W Introduction to Probability Page 43 of 54

c. Relative Risk("comparison of two conditional probabilities")

Various epidemiological studies (prevalence, cohort, case-control designs) give rise to data
in the form of counts in a 2x2 table.

Suppose we are interested in exploring the association between exposure and disease.

Recall our 2x2 table.

 Disease Healthy
Exposed a b a+b
Not exposed c d c+d
 a+c b+d a+b+c+d

Let’s consider some actual counts, specifically 310 persons cross-classified by exposure
and disease:

 Disease Healthy
Exposed 2 8 10
Not exposed 10 290 300
 12 298 310

We might have more than one 2x2 table if the population of interest is partitioned into
subgroups or strata.

Example: Stratification by gender would yield a separate 2x2 table for men and women.

BE540W Introduction to Probability Page 44 of 54

Relative Risk

 The relative risk is the ratio of the conditional probability of disease
 among the exposed to the conditional probability of disease among
 the non-exposed.

 Relative Risk: The ratio of two conditional probabilities

 RR = a / (a + b)
c / (c + d)

Example: In our 2x2 table, we have a/(a+b) = 2/10 = .20, c/(c+d) = 10/300 = .0333
 Thus, RR = .20 / .0333 = 6.006

 • It has been found empirically that many exposure-disease relationships
 vary with age in such a way that the log linear model is a good description.
 Specifically, the change with age in the relative risk of disease with
 exposure is reasonably stable. In such instances, the model is preferable
 to an additive risk model.

BE540W Introduction to Probability Page 45 of 54

d. Odds Ratio

The odds ratio measure of association has some wonderful advantages, both biological and
analytical. Recall first the meaning of an “odds”:

Recall that if p = Probability[event] then Odds[Event] = p/(1-p)

Let’s look at the odds that are possible in our 2x2 table:

 Disease Healthy
Exposed a b a+b
Not exposed c d c+d
 a+c b+d a+b+c+d

Odds of disease among exposed =
a/(a+b) a 2= = =.25
b/(a+b) b 8
⎡ ⎤
⎢ ⎥
⎣ ⎦

 (“cohort” study)

Odds of disease among non exposed =
c/(c+d) c 10= = =.0345
d/(c+d) d 290
⎡ ⎤
⎢ ⎥
⎣ ⎦

 (“cohort”)

Odds of exposure among diseased =
a/(a+c) a 2= = =.20
c/(a+c) c 10
⎡ ⎤
⎢ ⎥
⎣ ⎦

 (“case-control”)

Odds of exposure among healthy =
b/(b+d) b 8= = =.0276
d/(b+d) d 290
⎡ ⎤
⎢ ⎥
⎣ ⎦

 (“case-control”)

BE540W Introduction to Probability Page 46 of 54

Students of epidemiology learn the following great result!

 Odds ratio

In a cohort study:

 OR = Odds disease among exposed = a/b = ad
 Odds disease among non-exposed c/d bc

In a case-control study:

 OR = Odds exposure among diseased = a/c = ad
 Odds exposure among healthy b/d bc

Terrific!

 The OR is the same, regardless of the study design,
 cohort (prospective) or case-control (retrospective)

Note: Come back to this later if this is too “epidemiological”!

Example: In our 2x2 table, a =2, b=8, c=10, and d=290 so the OR = 7.25. This is slightly
larger than the value of the RR = 6.006.

BE540W Introduction to Probability Page 47 of 54

Thus, there are advantages of the Odds Ratio, OR.

1. Many exposure disease relationships are described better using ratio measures of
association rather than difference measures of association.

2. ORcohort study = ORcase-control study

3. The OR is the appropriate measure of association in a case-control study.

- Note that it is not possible to estimate an incidence of disease
in a retrospective study. This is because we select our study
persons based on their disease status.

4. When the disease is rare, ORcase-control ≈ RR

BE540W Introduction to Probability Page 48 of 54

Appendix 1

Some Elementary Laws of Probability

A. Definitions:

1) One sample point corresponds to each possible outcome of a
 random variable.

2) The sample space or population consists of all sample points.

3) A group of events is said to be exhaustive if their union is
 the entire sample space or population.
 Example - For the variable SEX, the events "male" and "female" exhaust all
 possibilities.

4) Two events A and B are said to be mutually exclusive or disjoint
 if their intersection is the empty set.
 Example, one cannot be simultaneously "male" and "female".

5) Two events A and B are said to be complementary if they are
 both mutually exclusive and exhaustive.

6) The events E1, E2, ..., En are said to partition the sample
 space or population if:

 (i) Ei is contained in the sample space, and
 (ii) The event (Ei and Ej) = empty set for all i ≠ j;
 (iii) The event (E1 or E2 or ... or En) is the entire
 sample space or population.

 In words: E1, E2, ..., En are said to partition the sample
 space if they are pairwise mutually exclusive and together
 exhaustive.

BE540W Introduction to Probability Page 49 of 54

7) If the events E1, E2, ..., En partition the sample space such
 that P(E1) = P(E2) = ... P(En), then:

 (i) P(Ei) = 1/n, for all i=1,...,n. This means that
 (ii) the events E1, E2, ..., En are equally likely.

8) For any event E in the sample space: 0 <= P(E) <= 1.

9) P(empty event) = 0. The empty event is also called the null set.

10) P(sample space) = P(population) = 1.

11) P(E) + P(Ec) = 1

BE540W Introduction to Probability Page 50 of 54

B. Addition of Probabilities -
1) If events A and B are mutually exclusive:
 (i) P(A or B) = P(A) + P(B)
 (ii) P(A and B) = 0

2) More generally:
 P(A or B) = P(A) + P(B) - P(A and B)

3) If events E1, ..., En are all pairwise mutually exclusive:
 P(E1 or ... or En) = P(E1) + ... + P(En)

C. Conditional Probabilities -

1) P(B|A) = P(A and B) / P(A)

2) If A and B are independent:
 P(B|A) = P(B)

3) If A and B are mutually exclusive:
 P(B|A) = 0

4) P(B|A) + P(Bc|A) = 1

5) If P(B|A) = P(B|Ac):
 Then the events A and B are independent

D. Theorem of Total Probabilities -
 Let E1, ..., Ek be mutually exclusive events that partition the sample space. The unconditional
probability of the event A can then be written as a weighted average of the conditional
probabilities of the event A given the Ei; i=1, ..., k:

 P(A) = P(A|E1)P(E1) + P(A|E2)P(E2) + ... + P(A|Ek)P(Ek)

E. Bayes Rule -
If the sample space is partitioned into k disjoint events E1, ..., Ek, then for any event A:

 j j
j

1 1 2 2 k k

P(A|E)P(E)
P(E |A)=

P(A|E)P(E)+P(A|E)P(E)+...+P(A|E)P(E)

BE540W Introduction to Probability Page 51 of 54

Appendix 2
 Introduction to the Concept of Expected Value

We’ll talk about the concept of “expected value” often; this is an introduction.

Suppose you stop at a convenience store on your way home and play the lottery. In your
mind, you already have an idea of your chances of winning. That is, you have considered
the question “what are the likely winnings?”.

Here is an illustrative example. Suppose the back of your lottery ticket tells you the
following–

 $1 is won with probability = 0.50
 $5 is won with probability = 0.25
 $10 is won with probability = 0.15
 $25 is won with probability = 0.10

THEN “likely winning” = [$1](probability of a $1 ticket) + [$5](probability of a $5 ticket)
 + [$10](probability of a $10 ticket) + [$25](probability of a $25 ticket)

 =[$1](0.50) + [$5](0.25) +[$10](0.15) + [$25](0.10)

 = $5.75

Do you notice that the dollar amount $5.75, even though it is called “most likely” is not actually a possible
winning? What it represents then is a “long run average”.

Other names for this intuition are

♣ Expected winnings
♣ “Long range average”
♣ Statistical expectation!

BE540W Introduction to Probability Page 52 of 54

Statistical Expectation for a Discrete Random Variable is the Same Idea.

For a discrete random variable X (e.g. winning in lottery)
Having probability distribution as follows:

 Value of X, x = P[X = x] =

 $ 1 0.50
 $ 5 0.25
 $10 0.15
 $25 0.10

 The random variable X has statistical expectation E[X]=µ

 µ = [x]P(X = x)
all possible X=x
∑

Example –

In the “likely winnings” example, µ = $5.75

BE540W Introduction to Probability Page 53 of 54

Statistical Expectation for the Bernoulli Distribution

Recall from this reading the introduction to the Bernoulli distribution. We can expand
this introduction to include a discussion of its statistical expectation.

For Z distributed Bernoulli, we can calculate its statistical expectation. This statistical
expectation has a name, the mean of the Bernoulli Distribution. It is represented as E[Z].

E[Z] = π because the following is true:

E[Z] = [z]Probability[Z = z]

All possible z
∑

 = [0]Pr[Z = 0] +[1] + Pr[Z = 1]

 = − +[]() []()0 1 1π π
 = π

We can also calculate the expected value of [Z -π]2 . This statistical expectation also has a
name, the variance of the Bernoulli Distribution .

Var[Z] = π(1-π) because the following is true:

Var[Z] = E[(Z -)] = [(z -)]Probability[Z = z]2 2

All possible z
π π∑

 = [(0 -)]Pr[Z = 0] +[(1-)] + Pr[Z = 1]2 2π π

 = − + −[]() [()]()π π π π2 21 1

 = − + −π π π π()[()]1 1

 = −π π()1

BE540W Introduction to Probability Page 54 of 54

A useful convention to know

For a generic random variable X

• The statistical expectation of X is E[X]
 It is called the mean
 It is also called the first moment
 It is represented using the µ symbol
 Intuitively, you can think of it as the “in the long run” average
 For the Bernoulli distribution with parameter π, we saw mean = µ = π

• Now consider the statistical expectation of [X-µ]2 . This is E([X-µ]2)

 It is called the variance
 It is also called the second central moment
 It is represented using the σ2 symbol
 For the Bernoulli, we saw variance = σ2 = π (1 – π)

