CONDITIONAL PROBABILITY

MATH CIRCLE (ADVANCED) 2/10/2013

- 0) Suppose you roll a fair 6-sided die.
- a) Probability you get a 6?

1/6

b) Suppose someone (correctly) tells you the roll was even. What would the probability of getting a 6 be (taking this information into account)?

1/3

c) Suppose you roll two die. Given that the sum of the two die is ≥ 8 , what is the probability that the sum is 12. Compare this with the initial (that is, given no information) probability of getting a sum of 12.

Conditional Probability: Suppose A and B are two events. The conditional probability of A given B, written P(A|B), is the probability of A knowing that B happened.

Suppose Ω is a finite sample space and every outcome in Ω is equally likely. If $A,B\subseteq \Omega$ then

$$(0.1) P(A|B) = \frac{|A \cap B|}{|B|}$$

In general, we have the following formula:

(0.2)
$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

1) Prove (0.2) assuming $A,B\subseteq \Omega$ with Ω a finite sample space with every outcome in Ω equally likely.

We use the fact that Ω is a finite sample space with every outcome equally likely as well as (0.1):

$$\frac{P(A \cap B)}{P(B)} = \frac{|A \cap B|/|\Omega|}{|B|/|\Omega|} = \frac{|A \cap B|}{|B|} = P(A|B).$$

2) Answer the following using either equation above or possibly another method:

Suppose there is an urn with 5 green, 6 red, and 4 yellow balls. Suppose you pick 4 balls without replacement.

a) What is $P(\geq 3 \text{ green balls } 1 \geq 2 \text{ green balls})$?

$$\frac{\binom{5}{3}\binom{10}{1} + \binom{5}{4}\binom{10}{0}}{\binom{5}{2}\binom{10}{2} + \binom{5}{3}\binom{10}{1} + \binom{5}{4}\binom{10}{0}}$$

LAMC handout 2

b) Find the probability that you get at least 3 green balls given that the first two you pick are green. Compare this with the probability in a).

Note this is equivalent to getting ≥ 1 green balls from the last two picks:

$$1 - \frac{\binom{3}{0}\binom{10}{2}}{\binom{13}{2}}$$

c) Suppose you roll two 6-sided die. What the probability that the sum of the two die is 10 given that the sum is even.

Suppose you flip a fair coin 6 times.

d) What is the probability you get at least 3 heads, given that not all flips are tails?

$$\frac{\binom{6}{3} + \binom{6}{4} + \binom{6}{5} + \binom{6}{6}}{2^6 - 1}$$

e) What is the probability you get at least 3 heads, given that the first flip is heads? Compare this with the probability in d).

Note this is equivalent to getting ≥ 2 green balls from the last 5 flips:

$$1 - \frac{\binom{5}{0} + \binom{5}{1}}{2^5}$$

f) Suppose you are dealt 2 cards (without replacement) from a standard deck of cards. Given that the first card is an ace, what is the probability that the second card is an ace.

3/51

Product Rule: Suppose A, B are events. Then

$$P(A \cap B) = P(B \cap A) = P(B)P(A|B) = P(A)P(B|A).$$

Note this is especially useful in situations where the conditional probability is easier to calculate (as in parts b,e, and f from problem 2).

3) a) Suppose you are dealt 3 cards from a deck of cards. Find the probabilty you get three hearts.

$$P(1\text{st H})P(2\text{nd H}|1\text{st H})P(3\text{rd H}|1\text{st and }2\text{nd H}) = \frac{13}{52} \cdot \frac{12}{51} \cdot \frac{11}{50}.$$

b) Suppose you flip a coin 7 times. What is the probability that the first 3 flips are heads and you get exactly 4 heads total.

$$P(1\text{st three are H})P(1\text{ H in last 4 flips}) = \frac{1}{2^3} \cdot \frac{\binom{4}{1}}{2^4}.$$

c) Suppose you roll a die and then flip a coin the number of times shown on the die. Find the probability you get 4 heads and 0 tails.

$$\frac{1}{6} \cdot \frac{1}{2^4}$$

d) Suppose you are dealt 2 cards from a deck of cards. Find the probability that the second card is a king.

LAMC handout 3

See Law of Total Probability: $\frac{4}{52} \cdot \frac{3}{51} + \frac{48}{52} \cdot \frac{4}{51} = \frac{1}{13}$

Law of Total Probability: Suppose that $A, B_1, \ldots, B_n \subseteq \Omega$, with B_1, \ldots, B_n pairwise disjoint (that is, B_i and B_j are disjoint for $i \neq j$) and $B_1 \cup \cdots \cup B_n = \Omega$. Then

$$P(A) = \sum_{i=1}^{n} P(A|B_i).$$

- 4) Write out the Law of Total Probability (including the premises) for n = 2, 3.
- 5) a) Suppose you roll a die and then flip a coin the number of times shown on the die. Find the probability you get 5 heads.

You either get 5H,0T or 5H,1T: $\frac{1}{6} \cdot \frac{1}{2^5} + \frac{1}{6} \cdot \frac{\binom{6}{5}}{2^6}$.

b) Suppose you have three bags: A with 1 red and 3 green balls, B with 2R, 2G, and C with 1R, 4G. You roll a die and then pick a ball from bag A if you roll 1-3, B if you roll 4-5, and C if you roll 6. Find the probability you get a green ball.

$$\frac{1}{2} \cdot \frac{3}{4} + \frac{1}{3} \cdot \frac{1}{2} + \frac{1}{6} \cdot \frac{4}{5}$$

c) Suppose the setup is the same as in b, except you pick 2 balls (without replacement) from the bag. Find the probability both balls are the same color.

The balls can either be both red or both green:

$$\left[\frac{1}{2} \cdot 0 + \frac{1}{3} \cdot \frac{\binom{2}{2}}{\binom{4}{2}} + \frac{1}{6} \cdot 0\right] + \left[\frac{1}{2} \cdot \frac{\binom{3}{2}}{\binom{4}{2}} + \frac{1}{3} \cdot \frac{\binom{2}{2}}{\binom{4}{2}} + \frac{1}{6} \cdot \frac{\binom{4}{2}}{\binom{5}{2}}\right].$$

6) Prove the Law of Total Probability.

$$P(A) = P[(A \cap B_1) \cup (A \cap B_2) \cup \dots \cup (A \cap B_n)]$$

= $P(A \cap B_1) + P(A \cap B_2) + \dots + P(A \cap B_n)$
= $P(A|B_1)P(B_1) + \dots + P(A|B_n)P(B_n)$

7) Suppose you flip a coin n times. Suppose A_i is the event that the ith flip is heads. Calculate $P(A_i \mid \text{exactly } k \text{ of the flips were heads})$.

$$\begin{split} P(A_i|=k\,H's) &= \frac{P(A_i\cap k\,H's)}{P(k\,H)} = \frac{P(ith\,H)P(k-1\,H\text{ in other flips})}{P(k\,H)} \\ &= \frac{(1/2)(\binom{n-1}{k-1}/2^{n-1})}{\binom{n}{k}/2^n} = \frac{\binom{n-1}{k-1}}{\binom{n}{k}} = \frac{k}{n}. \end{split}$$

8) (Three Card Problem)

Suppose there are three cards. One card is red on both sides, one is green on both sides, and one has a side of each color. Suppose one card is chosen at random (i.e.

LAMC handout 4

blindly out of a bag). You are able to see that one side of the card is red. What is the probability that the other side of the card is also red?

$$P(\text{both red}|\text{seen side red}) = \frac{P(\text{both red})}{P(\text{seen side red})} = \frac{1/3}{3/6} = \frac{2}{3}.$$