Notes

- P(φ)=0
- If E be an event then Probability of non-happening of E is denoted by $P(\bar{E})$ or P(E') and is given by $P(\bar{E})=1-P(E)$.
- $P(\bar{A} \cap B) = P(B) P(A \cap B)$
- P(A∪B)=P(A)+P(B)-P(A∩B)

If A and B are mutually exclusive then $A \cap B = \emptyset \Rightarrow P(A \cap B) = 0$

Then $P(A \cup B)=P(A)+P(B)$

• $P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(C \cap A) + P(A \cap B \cap C)$

If A, B and C are mutually exclusive then $P(A \cup B \cup C)=P(A)+P(B)+P(C)$

Conditional Probability

Let A and B be any two events of a random experiment. Then Probability of occurrence of A given that B has already occurred is denoted by P(A/B) and is defined as

$$P(A/B) = \frac{P(A \cap B)}{P(B)}, P(B) \neq 0$$

Properties

Let A and B be any two events of a sample space S then

$$P(S/B) = P(B/B) = 1$$

$$P((A \cup B)/F) = P(A/F) + P(B/F) - P((A \cap B)/F)$$

$$P(E'/F) = 1 - P(E/F)$$

Questions

- 1. A pair of dice is rolled, find P(A/B) if
 - A: 3 appears on one die
 - B: sum of number appearing is 7

2. A card is drawn from a well shuffled deck of 52 cards and then a second card is drawn, find

The probability that the first card is a spade and then second card is a club if the first card is

not replaced.\