N.I. Lobachevsky State University of Nizhni Novgorod

Probability theory and mathematical statistics:

Independent trials — Practice

Associate Professor A.V. Zorine

Main formulas

Binomial coefficient:

$$C_n^k = \frac{n!}{k!(n-k)!}$$

Binomial probabilities, Bernoulli's formula:

$$b(k; n, p) = C_n^k p^k (1 - p)^{n-k}$$

Multinomial probabilities:

$$\operatorname{multi}(n_1,\ldots,n_r;n,p_1\ldots,p_r) = \frac{n!}{n_1!\cdots n_r!}p_1^{n_1}\cdots p_r^{n_r}$$

Hyper-geometric probabilities:

$$\frac{C_M^k C_{N-M}^{r-k}}{C_N^r}$$

Problem. Ten coins are flipped. What's the probability to have 7 Heads?

Problem. Ten coins are flipped. What's the probability to have 7 Heads?

Solution.

$$b\left(7; 10, \frac{1}{2}\right) = C_{10}^7 \left(\frac{1}{2}\right)^7 \left(\frac{1}{2}\right)^{10-7} = \frac{15}{128} \approx 0.1171875$$

Problem. Five dice are rolled. What is the probability that only one even number of points appears?

Problem. Five dice are rolled. What is the probability that only one even number of points appears?

Solution. Even number of points appears with the probability $\frac{3}{6} = \frac{1}{2}$.

$$b(1;5,\frac{1}{2}) = C_5^1(\frac{1}{2})^1(\frac{1}{2})^{5-1} = \frac{5}{32} = 0.15625$$

Problem. In n = 4 Bernoulli trials the probability of at least one success is 0,5904. What is more probable in four trials: 2 successes or 3 successes?

Problem. In n = 4 Bernoulli trials the probability of at least one success is 0,5904. What is more probable in four trials: 2 successes or 3 successes?

Solution. We have no successes with the probability

$$1 - 0.5904 = 0.4096$$
.

On the other hand the probability of all failures equals $b(0; 4, p) = (1 - p)^4$. From equation

$$(1-p)^4 = 0,4096$$

obtain 1 - p = 0.8 and p = 0.2. Now, b(2; 4, 0.2) = 0.1536, b(3; 4, 0.2) = 0.0256. **Problem.** 3 missiles are launched at a target. Each missile hits the target with probability 0,4. A single missile disables the target with the probability 0,3. Two missiles disable the target with the probability 0,7, three or more missiles disable the target surely. What is the probability to disable the target?

Problem. 3 missiles are launched at a target. Each missile hits the target with probability 0,4. A single missile disables the target with the probability 0,3. Two missiles disable the target with the probability 0,7, three or more missiles disable the target surely. What is the probability to disable the target?

Solution. We don't know how many missiles hit the target. We need to introduce hypotheses. Denote the event that i missiles hit the target by H_i . By Bernoulli's formula,

$$P(H_1) = C_3^1 \cdot 0.4 \cdot 0.6^2 = 0.432;$$
 $P(H_2) = C_3^2 \cdot 0.4^2 \cdot 0.6^1 = 0.288;$ $P(H_3) = C_3^3 \cdot 0.4^3 \cdot 0.6^0 = 0.064;$

Event A occurs if the target is disabled.

$$P(A|H_1) = 0.3$$
, $P(A|H_2) = 0.7$, $P(A|H_3) = 1$.

By the law of total probability,

$$P(A) = P(H_1)P(A|H_1) + P(H_2)P(A|H_2) + P(H_3)P(A|H_3) = 0.3952.$$

Problem. 10 devices are tested. Each device comes out of order with the probability 0,15. What is the probability that 3 devices are broken given that not all devices passed test successfully.

Problem. 10 devices are tested. Each device comes out of order with the probability 0,15. What is the probability that 3 devices are broken given that not all devices passed test successfully.

Solution. We have Bernoulli trials with n = 10 and p = 0.15. Let event A occur if at least one device failed to pass the test, event B occur when exactly 3 devices failed to pass the test. Then

$$P(B|A) = \frac{P(A \cap B)}{P(A)} = \frac{b(3;10,0,15)}{1 - b(0;10,0,15)} = 0,1616605440738407$$

On the average 20 % of all buses suffer from fuel overexpenditure. 100 buses work today in a city. What is the probability that 15 buses or more will use too much fuel?

On the average 20 % of all buses suffer from fuel overexpenditure. 100 buses work today in a city. What is the probability that 15 buses or more will use too much fuel?

Solution.

The probability that a single bus eats too much fuel is p = 0.2.

$$\sum_{k=15}^{100} b(k; n, p) = 1 - \sum_{k=0}^{14} b(k; n, p) = 0,919556278861954$$

$$\sum_{k=0}^{14} b(k; n, p) \approx b(14; 100, 0.2) \frac{(100 - 14 + 1) \cdot 0.2}{(100 + 1) \cdot 0.2 - 14}$$

$$= 0,09410448729103411$$

$$1 - \sum_{k=0}^{14} b(k; n, p) \approx 0,9058955127089658$$

Use spreadsheets (OpenOffice Calc, Microsoft Excel, etc)!

Problem. What is the probability that each face \bigcirc , \bigcirc , ..., \boxdot appears twice in a roll of 12 dice?

Problem. What is the probability that each face \bigcirc , \bigcirc , ..., \boxdot appears twice in a roll of 12 dice?

Solution. We have n = 12 independent trials with 6 equiprobable outcomes.

$$\begin{aligned} & \text{multi}(2,2,2,2,2,2;12,1/6,1/6,1/6,1/6,1/6,1/6) = \\ & = \frac{12!}{(2!)^2} \left(\left(\frac{1}{6} \right)^2 \right)^6 = \frac{1925}{34992} = 0,05501257430269776 \end{aligned}$$

Problem. A circle inscribed into a square splits the square into 5 parts. Five random points are sampled from this square. What is the probability that each part of the square holds one point?

Problem. A circle inscribed into a square splits the square into 5 parts. Five random points are sampled from this square. What is the probability that each part of the square holds one point?

Solution.

Let the square's side equal a. A point belongs to area I with the probability

$$\frac{\pi a^2}{4a^2} = \frac{\pi}{4};$$

it belongs to the areas II, III, IV, V with equal probability

$$\frac{(a^2 - \pi a^2)/4}{4a^2} = \frac{1 - \pi}{16}.$$

Finally the probability in question is

$$\mathrm{multi}\Big(1,1,1,1,1;5,\frac{\pi}{4},\frac{1-\pi}{16},\frac{1-\pi}{16},\frac{1-\pi}{16},\frac{1-\pi}{16}\Big) = \frac{5!}{(1!)^5}\frac{\pi}{4}\Big(\frac{1-\pi}{16}\Big)^4$$