COMP245: Probability and Statistics 2016 - Problem Sheet 3 Probability

Q1) For two events E and F, show that

$$P(E \cup F) = P(E) + P(F) - P(E \cap F).$$

- Q2) Suppose two events E and F are mutually exclusive. State the precise conditions under which they may also be independent.
- Q3) What is the probability that a single roll of a die will give an odd number if
 - (a) no other information is given;
 - (b) you are told that the number is less than 4.
- Q4) (a) What's the probability of getting two sixes with two dice?
 - (b) What's the probability of getting a total of 3 with two dice?
- Q5) Two students try to solve a problem they've been set. Student A has a probability of $\frac{2}{5}$ of being able to solve the problem, and student B has a probability of $\frac{1}{3}$. If both try it independently, what is the probability that the problem is solved?
- Q6) A straight AB line of unit length is divided internally at a point X, where X is equally likely to be any point of AB. What is the probability that $AX.XB < \frac{3}{16}$?
- Q7) (a) In one spin of a European roulette wheel (which has pockets numbered 0, 1, 2, up to and including 36) what is the probability that the outcome is odd?
 - (b) An urn contains x red balls and y green ones (both larger than 2). You remove them, without replacing them, one at a time.
 - i. What is the chance that the first is red?
 - ii. What is the chance that the second is red?
 - iii. What is the chance that the first two are red?
 - iv. What is the chance that the last but one is red?

- Q8) (a) An experiment consists of tossing a fair coin and rolling a fair die. What is the probability of the joint event 'heads with an odd number of spots'?
 - (b) In a particular class, 30% were female, and 90% of the males and 80% of the females passed the examination. What percentage of the class passed the examination altogether?
- Q9) On any day the chance of rain is 25%. The chance of rain on two consecutive days is 10%.
 - (a) Does this mean that the events of rain on two consecutive days are independent or dependent events?
 - (b) Given that it is raining today, what is the chance of rain tomorrow?
 - (c) Given that it will rain tomorrow, what is the chance of rain today?
- Q10) A university lecturer leaves his umbrella behind with probability $\frac{1}{4}$ every time he visits a shop (and, once he has left it, he does not collect it again).
 - (a) If he sets out with his umbrella to visit four different shops, what is the probability that he will leave it in the fourth shop?
 - (b) If he arrives home without his umbrella, what is the probability that he left it in the fourth shop?
 - (c) If he arrives home without it, and was seen to be carrying it after leaving the first shop, what is the probability that he left it in the fourth shop?
- Q11) A warehouse contains packs of electronic components. Forty percent of the packs contain components of low quality for which the probability that any given component will prove satisfactory is 0.8; forty percent contain components of medium quality for which this probability is 0.9; and the remaining twenty percent contain high quality components which are certain to be satisfactory.
 - (a) If a pack is chosen at random and one component from it is tested, what is the probability that this component is satisfactory?
 - (b) If a pack is chosen at random and two components from it are tested, what is the probability that exactly one of the components tested is satisfactory?
 - (c) If it was found that just one of the components tested was satisfactory, what is the probability that the selected pack contained medium quality components?
 - (d) If both components were found to be satisfactory, what is the probability that the selected pack contained high quality components?

2

Q12) Prove that if P(A) > P(B) then P(A|B) > P(B|A).