Probability and Statistics Hints/Solutions to Assignment No. 1

1. Required probability =
$$\frac{5 \times 4 \times \binom{5}{2} \times 3!}{5^5} = \frac{48}{125} = 0.384.$$

- 2. Use definitions.
- 3. Let $A \rightarrow 5$ appears, $B \rightarrow$ even number appears. Then $A = \{(1, 4), (2, 3), (3, 2), (4, 1)\}$. Also B will have 18 elements. So $P(A) = \frac{1}{9}$, $P(B) = \frac{1}{2}$. Now the P(5 appears first) $= \frac{1}{9} + \frac{14}{36} \cdot \frac{1}{9} + \left(\frac{14}{36}\right)^2 \cdot \frac{1}{9} + \dots = \frac{2}{11}$.
- 4. Given P(C) = 0.6, P(H) = 0.3, $P(C \cap H) = 0.2$. The required probability = $P(C \cap H^C) + P(C^C \cap H)$ $= P(C) - P(C \cap H) + P(H) - P(C \cap H) = 0.5$
- 5. Let A \rightarrow person is smoker, D \rightarrow death due to lung cancer. Given P(A) = 0.2, P(D) = 0.006 and $P(D|A) = 10 P(D|A^{C}) = 10 x$, say. Use theorem of total probability to get 10 x = 3/140 = 0.0214.
- 6. Use addition rule and the definition of the conditional probability.
- 7. 0.25.
- 8. (i) Use Bayes theorem, Reqd prob. = $\frac{2(1-\alpha)}{2(1-\alpha)+2\beta+3\gamma}$.
 - (ii) Use theorem of total probability. Regd prob. = $(\alpha + 2\beta + 3\gamma)/6$.
 - (iii) Use theorem of total probability,

P(digit 1 was received) =
$$(2 - 2\alpha + 2\beta + 3\gamma)/12$$
,

P(digit 2 was received) =
$$(\alpha + 4 - 4\beta + 3\gamma)/12$$
,

P(digit 3 was received) =
$$(\alpha + 2\beta + 6 - 6\gamma)/12$$
.

9. Let $C \rightarrow$ an automobile policyholder makes a claim,

$$F \rightarrow$$
 automobile policyholder is female

Given
$$P(M) = \alpha$$
, $P(F) = 1 - \alpha$., $0 < \alpha < 1$. $P(C|M) = p_m$, $P(C|F) = p_f$.

Now
$$P(A_1) = P(C \mid M) P(M) + P(C \mid F) P(F) = \alpha p_m + (1 - \alpha) p_f$$
.

Now
$$P(A_1) = P(C \mid M) P(M) + P(C \mid F) P(F) = \alpha p_m + (1 - \alpha) p_f$$
.

$$P(A_2 \mid A_1) = \frac{P(A_2 \cap A_1)}{P(A_1)} = \frac{\alpha p_m^2 + (1 - \alpha) p_f^2}{\alpha p_m + (1 - \alpha) p_f}.$$

10. (i) False (ii) True (iii) False (iv) False

11.
$$\binom{13}{4} / \binom{52}{4}$$
.

12. Count the cases to find the required probability as 43/216.

13. P(getting all 'Ex' in one semester) =
$$\frac{1}{2^5} = \frac{1}{32}$$
. Reqd. prob. = $1 - \left(\frac{31}{32}\right)^{10} = 0.272$.

14. Use definition.

15.
$$P(X = i) = \binom{n}{i} / 2^n$$
, $i = 0, 1, ..., n$. $P(A \subset B \mid X = i) = 2^{i-n}$. $P(A \subset B) = \left(\frac{3}{4}\right)^n$. Also $P(A \cap B = \phi) = P(A \subset B^c)$.

16. P(student scores at least 8 marks) = P(scores 8 marks) + P(scores 9 marks) + P(scores 10 marks) = 5/512.

18. Let $X \rightarrow$ number of girls qualifying, $Y \rightarrow$ number of boys qualifying.

$$\begin{split} p &= P(X > Y) = P(X = n + 1) + P(X = n + 2) + ... + P(X = 2n) \\ &= \left(\frac{1}{2}\right)^{2n} \left[\binom{2n}{n+1} + ... + \binom{2n}{2n}\right] = \left(\frac{1}{2}\right)^{2n} \left[\binom{2n}{0} + ... + \binom{2n}{n-1}\right] \\ &= P(Y > X) \\ r &= P(X = Y) = \binom{2n}{n} \left(\frac{1}{2}\right)^{2n}. \\ \text{As } 2p + r = 1, \text{ we get } p = \frac{1}{2} \left\{1 - \left(\frac{1}{2}\right)^{2n} \binom{2n}{n}\right\}. \end{split}$$

19. Define, A_i = ith person gets back his own hat . So we need to find P(No one gets back his own hat)

$$= P \left(\bigcap_{i=1}^{n} A_{i}^{c} \right)$$

$$= 1 - P \left(\bigcup_{i=1}^{n} A_{i} \right)$$

$$= 1 - \sum_{i=1}^{n} (-1)^{i-1} S_{i}$$

where $S_i = \binom{n}{i} \frac{(n-i)!}{n!}$ = Prob. that i many people will get back their own hats.

20.

$$\binom{n}{k}\!\!\left(\!\frac{r}{R}\!\right)^{\!\!k}\!\!\left(1\!-\!\frac{r}{R}\right)^{\!\!n-k}$$

$$21. \frac{\binom{26}{3}\binom{26}{10}}{\binom{52}{13}}$$

22.
$$\frac{\binom{13}{3}\binom{13}{4}\binom{13}{4}\binom{13}{2}}{\binom{52}{13}}$$

23. Define Q_i = Queen of the ith suit drawn i= c, h, d, s.

Define $K_i = \text{King of the ith suit drawn } i = c, h, d, s.$

(a)
$$\frac{1}{52^4}(4!) = \frac{4}{52} \frac{3}{52} \frac{2}{52} \frac{1}{52}$$

$$(b)\left(\frac{4}{52}\right)^4$$

24. 1st box will contain no ball. So we remove the first box.

From the resets one box must contain 2 balls in $\binom{n-1}{1}\binom{n}{2}$ ways. Left (n-2)

ball can be distribute in (n-2) boxes in (n-2)! ways. So the probability of interest is

$$\frac{\binom{n-1}{1}\binom{n}{2}(n-2)!}{n^n}$$

25. (a)
$$\frac{n(n-1)^{r-1}}{n^r}$$

(b) Choose r people from n people and spread the rumour in any order. So the

probability of interest is $\frac{{}^{n}C_{r}}{{}^{n^{r}}}$.