Example 1: What is the probability of getting a 2 <u>or</u> a 5 when a die is rolled?

Taking the individual probabilities of each number, getting a 2 is 1/6 and so is getting a 5.

Applying the formula of compound probability,

Probability of getting a 2 or a 5,

$$P(2 \text{ or } 5) = P(2) + P(5) - P(2 \text{ and } 5)$$

Example 2: Consider the example of finding the probability of selecting a black card or a 6 from a deck of 52 cards.

```
Solution:
```

```
We need to find out P(B or 6)
Probability of selecting a black card = 26/52
Probability of selecting a 6 = 4/52
Probability of selecting both a black card and a 6 = 2/52
P(B or 6) = P(B) + P(6) – P(B and 6) = 26/52 + 4/52 - 2/52 = 28/52 = 7/13.
```

Example 1: Say, a coin is tossed twice. What is the probability of getting two consecutive tails?

Probability of getting a tail in one toss = 1/2The coin is tossed twice. So 1/2 * 1/2 = 1/4 is the answer.

Here's the verification of the above answer with the help of sample space.

When a coin is tossed twice, the sample space is {(H,H), (H,T), (T,H), (T,T)}.

Our desired event is (T,T) whose occurrence is only once out of four possible outcomes and hence, our answer is 1/4.

Example 2: Consider another example where a pack contains 4 blue, 2 red and 3 black pens. If a pen is drawn at random from the pack, replaced and the process repeated 2 more times, What is the probability of drawing 2 blue pens and 1 black pen?

Solution

Here, total number of pens = 9
Probability of drawing 1 blue pen = 4/9
Probability of drawing another blue pen = 4/9

Probability of drawing 1 black pen = 3/9 Probability of drawing 2 blue pens and 1 black pen = 4/9 * 4/9 * 3/9 = 48/729 = 16/243 **Example 1:** A pack contains 4 blue, 2 red and 3 black pens. If 2 pens are drawn at random from the pack, <u>NOT</u> replaced and then another pen is drawn. What is the probability of drawing 2 blue pens and 1 black pen?

Solution:

Probability of drawing 1 blue pen = 4/9
Probability of drawing another blue pen = 3/8

Probability of drawing 1 black pen = 3/7 Probability of drawing 2 blue pens and 1 black pen = 4/9 * 3/8 * 3/7 = 1/14 **Example 2:** What is the probability of drawing a king and a queen consecutively from a deck of 52 cards, without replacement.

Probability of drawing a king = 4/52 = 1/13

After drawing one card, the number of cards are 51.

Probability of drawing a queen = 4/51.

Now, the probability of drawing a king and queen consecutively is 1/13 * 4/51 = 4/663

Example: In a class, 40% of the students study math and science. 60% of the students study math. What is the probability of a student studying science given he/she is already studying math?

P(M and S) = 0.40 P(M) = 0.60P(S|M) = P(M and S)/P(S) = 0.40/0.60 = 2/3 = 0.67 **Example:** A single coin is tossed 5 times. What is the probability of getting at least one head?

Consider solving this using complement. Probability of getting no head = P(all tails) = 1/32P(at least one head) = 1 - P(all tails) = 1 - 1/32 = 31/32.

Example 1

What is the probability of the occurrence of a number that is odd or less than 5 when a fair die is rolled.

```
Let the event of the occurrence of a
number that is odd be 'A' and the event of
the occurrence of a number that is less
than 5 be 'B'. We need to find P(A or B).
P(A) = 3/6 \text{ (odd numbers = 1,3 and 5)}
P(B) = 4/6 (numbers less than 5 = 1,2,3
and 4)
P(A \text{ and } B) = 2/6 \text{ (numbers that are both)}
odd and less than 5 = 1 and 3)
Now, P(A \text{ or } B) = P(A) + P(B) - P(A)
or B)
= 3/6 + 4/6 - 2/6
P(A \text{ or } B) = 5/6.
```

Probability Example 2
A box contains 4 chocobars and 4 ice
creams. Tom eats 3 of them, by randomly
choosing. What is the probability of
choosing 2 chocobars and 1 icecream?

Probability of choosing 1 chocobar = 4/8 = 1/2

After taking out 1 chocobar, the total number is 7.

Probability of choosing 2nd chocobar = 3/7Probability of choosing 1 icecream out of a total of 6 = 4/6 = 2/3

So the final probability of choosing 2 chocobars and 1 icecream = 1/2 * 3/7 * 2/3 = 1/7

Probability Example
When two dice are rolled, find the probability of getting a
greater number on the first die than the one on the second,
given that the sum should equal 8.

Let the event of getting a greater number on the first die be G.

There are 5 ways to get a sum of 8 when two dice are rolled = $\{(2,6),(3,5),(4,4),(5,3),(6,2)\}$.

And there are two ways where the number on the first die is greater than the one on the second given that the sum should equal 8, $G = \{(5,3), (6,2)\}.$

Therefore, P(Sum equals 8) = 5/36 and P(G) = 2/36.

Now, P(G|sum equals 8) = P(G and sum equals 8)/P(sum equals 8)

= (2/36)/(5/36)

= 2/5