EE 131A **Probability**

Instructor: Professor Roychowdhury

Homework Solution 1 Wednesday, September 30, 2015 Due: Thursday October 8, 2015

- 1. Problem 2.2 A die is tossed twice and the number of dots facing up in each toss is counted and noted in the order of occurrence.
 - (a) Find the sample space.
 - (b) Find the set A corresponding to the event "the number of dots in first toss is not less than number of dots in second toss"
 - (c) Find the set B corresponding to the event "number of dots in first toss is 6"
 - (d) Does A imply B or does B imply A?
 - (e) Find $A \cap B^c$ and describe this event in words.
 - (f) Let C correspond to the event "number of dots in dice differs by 2". Find $A \cap C$ **Solution**: (a) We denote the outcome of this experiment as a pair of numbers (x,y)where x is number of dots in the first toss and y is the number of dots in the second toss. Then sample space S is given by S=

$$\{(1,1),(1,2),(1,3),(1,4),(1,5),(1,6)\}$$

$$(2,1), (2,2), (2,3), (2,4), (2,5), (2,6)$$

$$(3,1), (3,2), (3,3), (3,4), (3,5), (3,6)$$

$$(4,1), (4,2), (4,3), (4,4), (4,5), (4,6)$$

$$(5,1), (5,2), (5,3), (5,4), (5,5), (5,6)$$

$$(6,1), (6,2), (6,3), (6,4), (6,5), (6,6)$$

(b)
$$A = \{(1,1), (2,1), (2,2), (3,1), (3,2), (3,3), (4,1), (4,2), (4,3), (4,4), (5,1), (5,2), (5,3), (5,4), (5,5), (6,1), (6,2), (6,3), (6,4), (6,5), (6,6)\}$$

(c)
$$B = \{(6,1), (6,2), (6,3), (6,4), (6,5), (6,6)\}$$

(d) We have $B \subset A$, so B implies A.

(e)
$$A \cap B^c = \{(1,1), (2,1), (2,2), (3,1), (3,2), (3,3), (4,1), (4,2), (4,3), (4,4)\}$$

(5,1),(5,2),(5,3),(5,4),(5,5) and the event means "The first toss cannot be less than the second toss, and the first toss cannot be six."

(f)
$$A \cap C = \{(6,4), (5,3), (4,2), (3,1)\}$$

2. Problem 2.8 A number U is selected uniformly at random from the unit interval. Let the events A and B be

$$A = "U$$
 differs from $\frac{1}{2}$ by more than $\frac{1}{4}$ ", and $B = "1 - U$ is less than $\frac{1}{2}$ ".

Find the events $A \cap B$, $A^c \cap B$, and $A \cup B$.

Solution:

$$A = \{U \in (0, \frac{1}{4})\} \cup \{U \in (\frac{3}{4}, 1)\}$$

$$B = \{U \in (\frac{1}{2}, 1)\}$$

$$A \cap B = \{U \in (\frac{3}{4}, 1)\}$$

$$A^{c} \cap B = \{U \in (\frac{1}{2}, \frac{3}{4})\}$$

$$A \cup B = \{U \in (0, \frac{1}{4})\} \cup \{U \in (0, \frac{1}{4})\}$$

3. Problem 2.10 Use Venn diagrams to verify the set identities given in Eqs.(2.2) $A \cup (B \cup C) = (A \cup B) \cup C$ and $A \cap (B \cap C) = (A \cap B) \cap C$ Eqs.(2.3) $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$ and $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ You will need to use different colors or difference shadings to denote the various regions clearly.

Solution: Eqs.(2.2) is verified in Figure 1 and Eqs.(2.3) is verified in Figure 2

- 4. Problem 2.12 Show that if $A \cup B = A$ and $A \cap B = A$ then A = B Solution: If $A \cup B = A$, then $B \subseteq A$.

 If $A \cap B = A$, then $A \subseteq B$.

 Therefore, if $A \cup B = A$ and $A \cap B = A$, then A = B
- 5. Problem 2.19 A random experiment has sample space $S = \{-1, 0, +1\}$.
 - (a) Find all the subsets of S.
 - (b) The outcome of a random experiment consists of pairs of outcomes from S where the elements of the pair cannot be equal. Find the sample space S' of this experiment. How many subsets does S' have?

Solution:

(a)
$$\Phi$$
, S , $\{-1\}$, $\{0\}$, $\{1\}$, $\{-1,0\}$, $\{-1,1\}$, $\{0,1\}$
(b)
$$S' = \{(-1,0), (0,-1), (-1,1), (1,-1), (0,1), (1,0)\}$$

There are $2^6 = 64$ subsets.


Figure 1: Venn diagrams for associative property

- 6. Problem 2.34 A number x is selected at random in the interval [-1,2]. Let the events $A = \{x < 0\}, B = \{|x 0.5| < 0.5\}, \text{ and } C = \{x > 0.75\}$
 - (a) Find the probability of $A,B,\,A\cap B,\,A\cap C.$
 - (b) Find the probability of $A \cup B, A \cup C, A \cup B \cup C$, first, by directly evaluating the sets and then their probabilities, and second, by using the appropriate axioms or corollaries.

Solution:

(a)
$$P[A] = \frac{1}{3}length([-1,0]) = \frac{1}{3}$$

$$P[B] = \frac{1}{3}length([0,1]) = \frac{1}{3}$$


Figure 2: Venn diagrams for distributive property

$$P[A \cap B] = \frac{1}{3} length(\Phi) = 0$$

$$P[A \cap C] = \frac{1}{3} length(\Phi) = 0$$
 (b)
$$P[A \cup B] = \frac{1}{3} length([-1, 1]) = \frac{2}{3}$$

$$P[A \cup C] = \frac{1}{3} length([-1, 0] \cup [0.75, 2]) = \frac{3}{4}$$

Using axioms:

$$P[A \cup B] = P[A] + P[B] - P[A \cap B] = \frac{2}{3}$$

$$P[A \cup C] = P[A] + P[C] - P[A \cap C] = \frac{3}{4}$$

- 7. Problem 2.36 The lifetime of a device behaves according to the probability law $P[(t, \infty)] = 1/t$ for t > 1. Let A be the event "lifetime is greater than 4," and B the event "lifetime is greater than 8."
 - (a) Find the probability of $A \cap B$ and $A \cup B$
 - (b) Find the probability of the event "lifetime is greater than 6 but less than or equal to 12."

Solution:

(a):

$$P[A \cap B] = P[B] = \frac{1}{8}$$
$$P[A \cup B] = P[A] = \frac{1}{4}$$

(b):

$$P = P[(6, 12)] = \frac{1}{6} - \frac{1}{12} = \frac{1}{12}$$