Probability

1. You roll a pair of standard dice. Create the sample space for a single roll of the dice and use the sample space to compute the following probabilities.

Create a sample space.

```
{[2][1], [2][2], [2][3], [2][4], [2][5], [2][6], [3][1], [3][2], [3][4], [3][5], [3][6], [4][1], [4][2], [4][3], [4][4], [4][5], [4][6], [5][1], [5][2], [5][3], [5][4], [5][5], [5][6], [6][1], [6][2], [6][3], [6][4], [6][5], [6][6]}
```

P(getting a 1 on the first die or getting a 5 on the second die)

 $\frac{1}{3}$

P(sum of the dice=10)

 $\frac{1}{12}$

P(getting a 3 on the second die given that you got a 2 on the first die)

 $\frac{1}{6}$

P(getting an odd number on the first die and a value greater than 4 on the second die)

 $\frac{1}{6}$

2. Below is some hypothetical data on the voting preferences of individuals of different religious affiliations.

P(Vote for Orange Party)

0.126

P(Vote for Green Party or Religion C)

0.591

 $P({ t Vote for Blue party}, { t given that individual is Religion C})$

P(Religion B, given that individual voted for Orange Party)

0.302

3. The hypothetical probabilities of types of weather in two neighborhoods on an average day in the month of August are shown below:

 $P(\mbox{fog in the Western neighborhood}\ and\ \mbox{sunshine in the Central neighborhood})$

0.35

P(sunny on August 1 in the Western neighborhood for three consecutive years)

0.04

P(fog in the Western neighborhood or fog in the Central neighborhood)

0.55

P(rain in the Central neighborhood given that it is not sunny in the Central neighborhood)

0.66

4. In a random sample of male and female graduates of the New York School for the Arts between the ages of 22–35 you know that:

P(man is a ballet dancer and a musical performer)

0.089

P(woman is an actress and a musical performer)

0.201

P(woman is an actress or a musical performer)

0.714

5. A college students frequents one of two coffee houses on campus, choosing Starbucks 70% of the time and Peetes 30% of the time. Regardless of where she goes, she buys a cafe mocha on 60% of her visits.

Probability of going to Starbucks and ordering a cafe mocha

Yes.

Probability of (Peete's | ordered a mocha)

0.3

Probability of Starbucks or orders Cafe mocha

0.88

6. Whether a grant proposal is funded quite often depends on the reviewers. Suppose a group of research proposals was evaluated by a group of experts as to whether the proposals were worthy of funding. When these same proposals were submitted to a second independent group or experts, the decision to fund was reversed in 30% of the cases. If the probability that a proposal is approved for funding by the first peer review group is .2, what are the probabilities of

Proposal is approved by both groups

these events?

0.06

Proposal disapproved by both groups

0.56

Proposal is approved by only one group

0.44