## Problem Session 1

- 1. Dependence. From a well shuffled standard deck of 52 cards, pick two. What is the probability that the second card is black? Solve this in two ways (at least).
- 2. Independence. Give an example of three events that are pairwise independent but not independent.
- 3. Which box? Suppose there are three boxes, numbered from one to three, that contains 1 white and 1 black, 2 white and 1 black, 3 white and 1 black marbles, respectively. A box is drawn at random, and a ball is drawn from that box. Your goal is to guess the box that the ball came from.
  - a. Which box would you guess if the ball drawn is white? This should be intuitively clear.
  - b. What is your chance of winning?
  - c. Now repeat the same game, but now I pick the box, and you don't know how I do it. What strategy should you follow?
- 4. Factorization. Show that P(A, B|C) = P(A|C) P(B|A, C)
- 5. Complement of the conditional. Give an example of three events A, B, C such that A and B are conditionally independent given C, but A and B are not conditionally independent given the complement of C.
- 6. Example 4.4 from lecture notes. An example of two events that are independent but not conditionally independent.
- 7. Change of variables. Let X be uniformly distributed over [0,1], and  $Y = \lambda^{-1} \log(X)$  where  $\lambda$  is positive. Find the distribution of Y.
- 8. Sampling with or without replacement. From a population of size N, sample n individuals one by one, at random. Assume successive draws are independent and each person has the same chance of being chosen. Suppose individuals are either good or bad.
  - a. Find the probability of choosing g good and b bad when sampling with replacement.
  - b. Find the probability of choosing g good and b bad when sampling without replacement.