Solution for Problem Set 1

HANU - Faculty of Information and Technology MAT204: Probability & Statistics

March 17, 2015

Problem 1: [3, Exercise 1.47]

Determine the probability p, or an estimate of it, for each of the following events:

a. A king, ace, jack of clubs, or queen of diamonds appears in drawing a single card from a well-shuffled ordinary deck of cards.

Solution:

Number of kings = 4

Number of aces = 4

Number of jack of clubs = 1

Number of queen of diamonds = 1

$$P(A) = \frac{4+4+1+1}{52} = \frac{10}{52} = \frac{5}{26}$$

b. The sum 8 appears in a single toss of a pair of fair dice.

Solution:

$$8 = 3 + 5 = 5 + 3$$

$$8 = 2 + 6 = 6 + 2$$

$$8 = 4 + 4$$

$$P(B) = \frac{2+2+1}{6*6} = \frac{5}{36}$$

c. A non defective bolt will be found next if out of 600 bolts already examined, 12 were defective.

Solution:

$$P(C) = \frac{600 - 12}{600} = 0.98$$

d. A 7 or 11 comes up in a single toss of a pair of fair dice.

Solution:

$$7 = 1 + 6 = 6 + 1$$

$$7 = 2 + 5 = 5 + 2$$

$$7 = 3 + 4 = 4 + 3$$

$$11 = 5 + 6 = 6 + 5$$

$$P(D) = \frac{2+2+2+2}{6*6} = \frac{8}{36} = \frac{2}{9}$$

1

e. At least 1 head appears in 3 tosses of a fair coin.

Solution:

$$P(E) = 1 - \left(\frac{1}{2} * \frac{1}{2} * \frac{1}{2}\right) = 1 - \frac{1}{8} = \frac{7}{8}$$

Problem 2: [3, Exercise 1.49]

A marble is drawn at random from a box containing 10 red, 30 white, 20 blue, and 15 orange marbles. Find the probability that it is

a. orange or red;

Solution:

$$P(A) = \frac{10+15}{10+30+20+15} = \frac{25}{75} = \frac{1}{3}$$

b. not red or blue;

Solution:

$$P(B) = 1 - \frac{10 + 20}{75} = \frac{3}{5}$$

c. not blue;

Solution:

$$P(C) = 1 - \frac{20}{75} = \frac{11}{15}$$

d. white;

Solution:

$$P(D) = \frac{30}{75} = \frac{2}{5}$$

e. red, white, or blue.

Solution:

$$P(E) = \frac{10 + 30 + 20}{75} = \frac{4}{5}$$

Problem 3: [3, Exercise 1.50]

Two marbles are drawn in succession from the box of Problem 2, replacement being made after each drawing. Find the probability that

a. both are white;

Solution:

$$P(A) = \frac{30 * 30}{75 * 75} = \frac{4}{25}$$

b. the first is red and the second is white;

$$P(B) = \frac{10 * 30}{75 * 75} = \frac{4}{75}$$

c. neither is orange;

$$P(C) = 1 - \frac{(15*15) + (15*60) + (60*15)}{75*75} = \frac{16}{25}$$

2

d. they are either red or white or both (red and white);

$$P(D) = \frac{(10*10) + (30*30) + (10*30) + (30*10)}{75*75} = \frac{64}{225}$$

e. the second is not blue;

Solution:

$$P(E) = 1 - \frac{20}{75} = \frac{11}{15}$$

f. the first is orange;

Solution:

$$P(F) = \frac{15}{75} = \frac{1}{5}$$

g. at least one is blue;

Solution:

$$P(G) = \frac{(20*55) + (55*25) + (20*20)}{75*75} = \frac{104}{225}$$

h. at most one is red;

Solution:

$$P(H) = 1 - \frac{10 * 10}{75 * 75} = \frac{221}{225}$$

i. the first is white but the second is not;

Solution:

$$P(I) = \frac{30 * 45}{75 * 75} = \frac{6}{25}$$

j. only one is red;

Solution:

$$P(J) = \frac{(10*65) + (65*10)}{75*75} = \frac{52}{225}$$

Problem 4: [3, Exercise 1.51]

Work Problem 3 with no replacement after each drawing.

a. both are white;

Solution:

$$P(A) = \frac{30 * 29}{75 * 74} = \frac{29}{185}$$

b. the first is red and the second is white;

Solution:

$$P(B) = \frac{10 * 30}{75 * 74} = \frac{2}{37}$$

c. neither is orange;

Solution:

$$P(C) = 1 - \frac{(15*14) + (15*60) + (60*15)}{75*74} = \frac{118}{185}$$

d. they are either red or white or both (red and white);

$$P(D) = \frac{(10*9) + (30*29) + (10*30) + (30*10)}{75*74} = \frac{52}{185}$$

e. the second is not blue;

Solution:

$$P(E) = 1 - \frac{20}{75} = \frac{11}{15}$$

f. the first is orange;

Solution:

$$P(F) = \frac{15}{75} = \frac{1}{5}$$

g. at least one is blue;

Solution:

$$P(G) = \frac{(20*55) + (55*25) + (20*19)}{75*74} = \frac{86}{185}$$

h. at most one is red;

Solution:

$$P(H) = 1 - \frac{10 * 9}{75 * 74} = \frac{182}{185}$$

i. the first is white but the second is not;

Solution:

$$P(I) = \frac{30 * 45}{75 * 74} = \frac{9}{37}$$

j. only one is red;

Solution:

$$P(J) = \frac{(10*65) + (65*10)}{75*74} = \frac{26}{111}$$

Problem 5: [2, Exercise 7, Section 1.4]

Suppose that a number x is to be selected from the real line S, and let A, B, and C be the events represented by the following subsets of S, where the notation $\{x: ---\}$ denotes the set containing every point x for which the property presented following the colon is satisfied:

$$\begin{array}{rcl} A & = & \{x: 1 \leq x \leq 5\} \\ B & = & \{x: 3 < x \leq 7\} \\ C & = & \{x: x \leq 0\} \end{array}$$

Describe each of the following events as a set of real numbers:

a. A'

Solution:

$$A' = \{x : x < 1 \text{ or } x > 5\}$$

b. $A \cup B$

Solution:

$$A \cup B = \{x : 1 \le x \le 7\}$$

c. $B \cap C'$

$$B \cap C' = B = \{x : 3 < x \le 7\}$$

d. $A' \cap B' \cap C'$

Solution:

$$A' \cap B' \cap C' = \{x : 0 < x < 1 \text{ or } x > 7\}$$

e. $(A \cup B) \cap C$

Solution:

$$(A \cup B) \cap C = \emptyset$$

Problem 6: [2, Section 1.4]

Prove the following Theorems:

Theorem 1: (De Morgan's Law) For every two sets A, B

$$(A \cup B)' = A' \cap B'$$
 and $(A \cap B)' = A' \cup B'$

Solution:

a) Prove: $(A \cup B)' = A' \cap B'$

Let $P = (A \cup B)'$ and $Q = A' \cap B'$

Let $x \in P \Rightarrow x \in (A \cup B)'$

 $\Rightarrow x \notin (A \cup B)$

 $\Rightarrow x \notin A \text{ and } x \notin B$

 $\Rightarrow x \in A' \text{ and } x \in B'$

 $\Rightarrow x \in A' \cap B'$

 $\Rightarrow x \in Q$

Therefore, $P \subset Q(1)$

Let
$$y \in Q \Rightarrow y \in A' \cap B'$$

$$\Rightarrow y \in A'$$
 and $y \in B'$

 $\Rightarrow y \notin A \ and \ y \notin B$

 $\Rightarrow y \notin (A \cup B)$

 $\Rightarrow y \in (A \cup B)'$

 $\Rightarrow y \in P$

Therefore, $Q \subset P(2)$

From (1) and (2):
$$P = Q$$

$$\Rightarrow (A \cup B)' = A' \cup B'$$

b) $Prove: (A \cap B)' = A' \cup B'$

Let $M = (A \cap B)'$ and $N = A' \cup B'$

Let $x \in M \Rightarrow x \in (A \cap B)'$

 $\Rightarrow x \notin (A \cap B)$

 $\Rightarrow x \notin A \text{ and } x \notin B$

 $\Rightarrow x \in A' \text{ and } x \in B'$

 $\Rightarrow x \in A' \cup B'$

 $\Rightarrow x \in M$

Therefore, $M \subset N(1)$

Let
$$y \in N \Rightarrow y \in A' \cup B'$$

 $\Rightarrow y \in A'$ and $y \in B'$

```
\Rightarrow y \notin A \ and \ y \notin B
\Rightarrow y \notin (A \cap B)
\Rightarrow y \in (A \cap B)'
\Rightarrow y \in M
Therefore, N \subset M(2)
From (1) and (2): M = N
\Rightarrow (A \cap B)' = A' \cup B'
<u>Theorem 2:</u> (Distributive Properties) For every three sets A, B, and C
 A \cap (B \cup C) = (A \cap B) \cup (A \cap C) and A \cup (B \cap C) = (A \cup B) \cap (A \cup C)
Solution:
a)Prove: A \cap (B \cup C) = (A \cap B) \cup (A \cap C)
Let x \in A \cap (B \cup C)
If x \in A \cap (B \cup C) then x \in A and x \in (B \text{ or } C)
\Rightarrow x \in A \text{ and } \{x \in B \text{ or } x \in C\}
\Rightarrow {x \in A \text{ and } x \in B} or {x \in A \text{ and } x \in C}
\Rightarrow x \in (A \cap B) \text{ or } x \in (A \cap C)
\Rightarrow x \in (A \cap B) \cup (A \cap C)
Therefore, A \cap (B \cup C) \subset (A \cap B) \cup (A \cap C) (1)
Let y \in (A \cup B) \cap (A \cup C)
If y \in (A \cap B) \cup (A \cap C) then y \in (A \cap B) and y \in (A \cap C)
\Rightarrow y \in (A \text{ and } B) \text{ or } (A \text{ and } C)
\Rightarrow {y \in A \text{ or } y \in B} or {y \in A \text{ or } y \in C}
\Rightarrow y \in A \ and \{y \in B \ or \ y \in C\}
\Rightarrow y \in A \ and \ y \in (B \ or \ C)
\Rightarrow y \in A \cap (B \cup C)
Therefore, (A \cap B) \cup (A \cap C) \subset A \cap (B \cup C) (2)
From (1) and (2):
A \cap (B \cup C) = (A \cap B) \cup (A \cap C)
b)Prove: A \cup (B \cap C) = (A \cup B) \cap (A \cup C)
Let x \in A \cup (B \cap C)
If x \in A \cup (B \cap C) then x \in A or x \in (B \text{ and } C)
\Rightarrow x \in A \text{ or } \{x \in B \text{ and } x \in C\}
\Rightarrow \{x \in A \text{ or } x \in B\} \text{ and } \{x \in A \text{ or } x \in C\}
\Rightarrow x \in (A \text{ or } B) \text{ and } x \in (A \text{ or } C)
\Rightarrow x \in (A \cup B) \cap x \in (A \cup C)
\Rightarrow x \in (A \cup B) \cap (A \cup C)
Therefore, A \cup (B \cap C) \subset (A \cup B) \cap (A \cup C) (1)
Let y \in (A \cup B) \cap (A \cup C)
If y \in (A \cup B) \cap (A \cup C) then y \in (A \text{ or } B) and y \in (A \text{ or } C)
\Rightarrow {y \in A \text{ or } y \in B} and {y \in A \text{ or } y \in C}
\Rightarrow y \in A \text{ or } \{y \in B \text{ and } y \in C\}
\Rightarrow y \in A \text{ or } \{y \in (B \text{ and } C)\}
\Rightarrow y \in A \cup \{y \in (B \cap C)\}
```

 $\Rightarrow y \in A \cup (B \cap C)$

Therefore, $(A \cup B) \cap (A \cup C) \subset A \cup (B \cap C)$ (2)

From (1) and (2):

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

Theorem 3: For every two sets A, and B, $A \cap B$ and $A \cap B'$ are disjoint and $A = (A \cap B) \cup (A \cap B')$. In addition, B and $A \cap B'$ are disjoint, and $A \cup B = B \cup (A \cap B')$. Solution:

Problem 7: [2, Exercise 10, Section 1.4]

Three six-sided dice are rolled. The six sides of each die are numbered from 1 to 6. Let A be the event that the first die shows an even number, let B be the event that the second die shows an even number, and let C be the event that the third die shows an even number. Also, for each i = 1, ..., 6, let A_i be the event that the first die shows the number i, let B_i be the event that the second die shows the number i, and let C_i be the event that the third die shows the number i. Express each of the following events in terms of the named events described above:

a. The event that all three dice show even numbers. Solution:

b. The event that no die shows an even number. Solution:

$$(1 - P(A))(1 - P(B))(1 - P(C))$$

c. The event that at least one die shows an odd number. Solution:

$$1 - P(A)P(B)P(C)$$

d. The event that at most two dice show odd numbers. Solution:

$$1 - ((1 - P(A))(1 - P(B))(1 - P(C))$$

e. The event that the sum of the three dice is no greater than 5.

Solution:

$$3 = 1 + 1 + 1$$

$$4 = 2 + 1 + 1$$

$$5 = 3+1+1 = 2+2+1$$

$$P(A_1)P(B_1)P(C_1) + P(A_2)P(B_1)P(C_1) + P(A_1)P(B_2)P(C_1)$$

+P(A_1)P(B_1)P(C_2) + P(A_3)P(B_1)P(C_1) + P(A_1)P(B_3)P(C_1)

$$+P(A_1)P(B_1)P(C_3)+P(A_2)P(B_2)P(C_1)+P(A_2)P(B_1)P(C_2)+P(A_1)P(B_2)P(C_2)\\$$

Problem 8: [2, Exercise 3, Section 1.5]

Consider two events A and B such that P(A) = 1/3 and P(B) = 1/2. Determine the value of $P(B \cap A')$ for each of the following conditions:

a. A and B are disjoint;

Solution:

$$P(B \cap A') = P(B) = \frac{1}{2}$$

b. $A \subset B$;

Solution:

$$P(B \cap A') = P(B) - P(A \cap B) = P(B) - P(A) = \frac{1}{2} - \frac{1}{3} = \frac{1}{6}$$

c. $P(A \cap B) = \frac{1}{8}$.

Solution:

$$P(B \cap A') = P(B) - P(A \cap B) = \frac{1}{2} - \frac{1}{8} = \frac{3}{8}$$

Problem 9: [2, Exercise 4, Section 1.7]

If a man has six different sport-shirts and four different pairs of slacks, how many different combinations can he wear?

Solution:

$$_6C_1*_4C_1=24$$

Problem 10: [2, Exercise 10, Section 1.7]

A box contains 100 balls, of which r are red. Suppose that the balls are drawn from the box one at a time, at random, without replacement. Determine:

a. the probability that the first ball drawn will be red;

Solution:

$$P(A) = \frac{r}{100}$$

b. the probability that the 50^{th} ball drawn will be red;

Solution:

The number of ways to arrange (100-r) non-red ball(s) in 100 positions:

$$P_{100-r}^{100} = \frac{100!}{[100 - (100 - r)]!} = \frac{100!}{r!}$$

The number of ways to arrange (100-r) non-red ball(s) in 99 positions:

$$P_{100-r}^{99} = \frac{99!}{[99 - (100 - r)]!} = \frac{99!}{(r - 1)!}$$

Probability that the 50th balls drawn will be red:

$$P(B) = \frac{P_{100-r}^{99}}{P_{100-r}^{100}} = \frac{99!}{(r-1)!} * \frac{r!}{100!} = \frac{r}{100}$$

c. the probability that the last ball drawn will be red.

Similar to Question
$$b \Rightarrow P(C) = \frac{r}{100}$$

Problem 11: [2, Exercise 7, Section 1.8]

If k people are seated in a random manner in a row containing n seats (n > k), what is the probability that the people will occupy k adjacent seats in the row? Solution:

$$\frac{(n-k+1)*k!}{{}_{n}P_{k}} = \frac{n-k+1}{{}_{n}C_{k}}$$

Problem 12: [3, Exercise 1.59]

A coin is tossed 3 times. Use a tree diagram to determine the various possibilities that can arise.

Solution:

Problem 13: [3, Exercise 1.60]

Three cards are drawn at random (without replacement) from an ordinary deck of 52 cards. Find the number of ways in which one can draw

a. a diamond and a club and a heart in succession; Solution:

$$13 * 13 * 13 = 2197$$

b. two hearts and then a club or a spade.

Solution:

$$13 * 12 * 13 + 13 * 12 * 13 = 13 * 12 * 26 = 4056$$

Problem 14: [3, Exercise 1.61]

In how many ways can 3 different coins be placed in 2 different purses? Solution:

$$_{3}C_{0} + _{3}C_{1} + _{3}C_{2} + _{3}C_{3} = 8$$

Problem 15: [3, Exercise 1.64]

In how many ways can 5 people be seated on a sofa if there are only 3 seats available? Solution:

$$_5P_3 = 60$$

Problem 16: [3, Exercise 1.65]

In how many ways can 7 books be arranged on a shelf if

a. any arrangement is possible;

Solution:

$$7! = 5040$$

b. 3 particular books must always stand together;

Solution:

$$5! * 3! = 720$$

c. two particular books must occupy the end.

Solution:

$$5! * 2! = 240$$

Problem 17: [3, Exercise 1.66]

How many numbers consisting of five different digits each can be made from the digits 1, 2, 3, ..., 9 if

a. the numbers must be odd;

Solution:

$$_5P_1 * _8P_4 = 8400$$

b. the first two digits of each number are even.

Solution:

$$_4P_2 * _7P_3 = 2520$$

Problem 18: [3, Exercise 1.69]

In how many ways can 3 men and 3 women be seated at a round table if

a. no restriction is imposed;

Solution:

$$5! = 120$$

b. 2 particular women must not sit together;

Solution:

$$5! - 4! * 2! = 72$$

c. each woman is to be between 2 men.

Solution:

$$2 * 3! = 12$$

Problem 19: [3, Exercise 1.72]

In how many ways can 6 questions be selected out of 10? Solution:

$$_{10}C_6 = 210$$

Problem 20: [3, Exercise 1.73]

How many different committees of 3 men and 4 women can be formed from 8 men and 6 women?

Solution:

$$_{8}C_{3} * _{6}C_{4} = 840$$

Problem 21: [3, Exercise 1.74]

In how many ways can 2 men, 4 women, 3 boys and 3 girls be selected from 6 men, 8 women, 4 boys and 5 girls if

a. no restrictions are imposed;

Solution:

$$_{6}C_{2} * _{8}C_{4} * _{4}C_{3} * _{5}C_{3} = 42000$$

b. a particular man and woman must be selected.

Solution:

$$_{5}C_{1} * _{7}C_{3} * _{4}C_{3} * _{5}C_{3} = 7000$$

Problem 22: [3, Exercise 1.75]

In how many ways can a group of 10 people be divided into

a. two groups consisting of 7 and 3 people;

Solution:

$$_{10}C_7 * _3C_3 = 120$$

b. three groups consisting of 5, 3 and 2 people.

Solution:

$$_{10}C_5 * _5C_3 * _2C_2 = 2520$$

Problem 23: [3, Exercise 1.76]

From 5 statisticians and 6 economists, a committee of 3 statisticians and 2 economists is to be formed. How many different committees can be formed if

a. no restrictions are imposed;

Solution:

$$_5C_3 * _6C_2 = 150$$

b. two particular statisticians must be on the committee;

Solution:

$$_{3}C_{1}*_{6}C_{2}=45$$

c. 1 particular economist cannot be on the committee.

$$_{5}C_{3} * _{5}C_{2} = 100$$

Problem 24: [3, Exercise 1.86]

An urn contains 6 red and 8 blue marbles. Five marbles are drawn at random from it without replacement. Find the probability that 3 are red and 2 are blue. Solution:

$$\frac{{}_{6}C_{3} * {}_{8}C_{2}}{{}_{14}C_{5}}$$

Problem 25: [3, Exercise 1.87]

a. Find the probability of getting the sum 7 on at least 1 of 3 tosses of a pair of fair dice;

Solution:

$$7 = 3+4 = 4+3 = 2+5 = 5+2 = 1+6 = 6+1 \Rightarrow 6 \text{ (ways)}$$

$$P(sum 7) = \frac{6}{6*6} = \frac{1}{6}$$

$$\Rightarrow P \left(sum \ 7 \ on \ at \ least \ 1 \ of \ 3 \ tosses \right) = 1 - \left(1 - \frac{1}{6} \right)^3 = 1 - \left(\frac{5}{6} \right)^3 = \frac{91}{216}$$

b. How many tosses are needed in order that the probability in (a) be greater than 0.95.

Solution:

$$1 - \left(\frac{5}{6}\right)^n > 0.95 \Rightarrow \left(\frac{5}{6}\right)^n < 0.05$$

$$\Rightarrow n * ln\left(\frac{5}{6}\right) < ln(0.05) \Rightarrow n > 16.43 \Rightarrow n \ge 17 \ (tosses) \Rightarrow at \ least \ 17 \ tosses$$

Problem 26: [3, Exercise 1.90]

A sample space consists of 3 sample points with associated probabilities given by $2p, p^2$, and 4p-1. Find the value of p.

Solution:

$$2p + p^2 + 4p - 1 = 1 \ (p > 0) \Rightarrow p^2 + 6p - 2 = 0$$

 $\Rightarrow \triangle' = 3^2 + 2 = 11 \Rightarrow p = \sqrt{11} - 3$

Problem 27: [3, Exercise 1.91]

How many words can be made from 5 letters if

a. all letters are different;

Solution:

$$5! = 120$$

b. 2 letters are adjacent;

$$\frac{5!}{2!} = 60$$

c. all letters are different but 2 particular letters cannot be adjacent. Solution :

$$5! - 4! * 2 = 72$$

Problem 28: [3, Exercise 1.92]

Four integers are chosen at random between 0 and 9, inclusive. Find the probability that

a. they are all different;

Solution:

$$P(A) = \frac{9}{10} * \frac{8}{10} * \frac{7}{10} = \frac{63}{125}$$

b. not more than 2 are the same.

Solution:

Total numbers that 0 is the same = ${}_{10}C_4 * 4! = 5040$

Total numbers that 2 are same and 2 are different = $\frac{{}_{10}C_1 * {}_{9}C_2 * 4!}{2!} = 4320$

Total numbers that 2 are same and 2 others are same = $\frac{{}_{10}C_2*4!}{2!2!}=270$

Total numbers that not more than 2 are the same = 5040 + 4320 + 270 = 9630

 $P(B) = \frac{9630}{10^4} = \frac{9630}{10000} = \frac{963}{1000}$

Problem 29: [3, Exercise 1.93]

A pair of dice is tossed repeatedly. Find the probability that an 11 occurs for the first time on the 6th toss.

Solution:

$$P = \left(\frac{34}{36}\right)^5 * \left(\frac{2}{36}\right) = \frac{1,419,857}{34,012,224} \approx 0.04$$

Problem 30: [3, Exercise 1.94]

What is the least number of tosses needed in Problem 29 so that the probability of getting an 11 will be greater than

a. 0.5;

Solution:

$$P(A) = \left(\frac{34}{36}\right)^n < 0.5$$

$$\Rightarrow n * log\left(\frac{34}{36}\right) < log(0.5) \Rightarrow n \ge 13 (tosses) \Rightarrow At least 13 tosses$$

b. 0.95.

$$P(B) = \left(\frac{34}{36}\right)^n < 0.05$$

$$\Rightarrow n * log\left(\frac{34}{36}\right) < log\left(0.05\right) \Rightarrow n \ge 53 \ (tosses) \Rightarrow At \ least \ 53 \ tosses$$

References

- [1] WALPOLE, R. E., MYERS, R. H., MYERS, S. L. AND YE, K., Probability & Statistics for Engineers & Scientists, 9th ed., MA, USA: Prentice-Hall, 2012.
- [2] DEGROOT, M. H. AND SCHERVISH, M. J., *Probability and Statistics*, 4th ed., MA, USA: Pearson Education, Inc., 2012.
- [3] MURRAY, R. S., JOHN, J. S. AND R, A. SRINIVASAN, *Probability and Statistics*, 3rd ed., USA: McGraw-Hill, 2009.