Statistics for Data Science-1

Week 7 Graded assignment

1. m boys and 2 girls are to be placed next to each other in the school ground for morning assembly. What is the probability that there are exactly 4 boys between the 2 girls?

a.
$$\frac{2m-5}{m+2P_2}$$

b.
$$\frac{2m-6}{m+2}P_2$$

c.
$$\frac{2m-6}{m+3}P_2$$

d.
$$\frac{2m-4}{m+2P_2}$$

Answer: b

Solution:

There are a total of (m+2) places to arrange the 2 girls.

Therefore, the number of ways in which 2 girls can be arranged = $^{m+2}P_2$

Positioning of the 2 girls such that there are exactly 4 boys between them can be done in the following ways:

Case 1: First girl at 1^{st} place and second girl at 6^{th} place and vice-versa, i.e. 2 ways.

Case 2: First girl at 2^{nd} place and second girl at 7^{th} place and vice-versa, i.e. 2 ways. Similarly,

Case (m-3): First girl at $(m-3)^{th}$ place and second girl at $(m+2)^{th}$ place, and vice-versa, i.e. 2 ways.

Hence, Number of possible ways such that there are exactly 4 boys between the 2 girls $= 2 \times (m-3) = 2m-6$ ways.

Therefore, P[There are exactly 4 boys between the 2 girls] = $\frac{2m-6}{m+2}$

Hence, option (b) is correct.

Example: m = 8

There are a total of 10 places to arrange the 2 girls.

Therefore, the number of ways in which 2 girls can be arranged = $^{10}P_2$

Positioning of the 2 girls such that there are exactly 4 boys between them can be done in the following ways:

Case 1: First girl at 1^{st} place and second girl at 6^{th} place and vice-versa, i.e. 2 ways.

Case 2: First girl at 2^{nd} place and second girl at 7^{th} place and vice-versa, i.e. 2 ways.

Case 3: First girl at 3^{rd} place and second girl at 8^{th} place and vice-versa, i.e. 2 ways.

Case 4: First girl at 4^{th} place and second girl at 9^{th} place and vice-versa, i.e. 2 ways.

Case 5: First girl at 5^{th} place and second girl at 10^{th} place and vice-versa, i.e. 2 ways.

Hence, Number of possible ways such that there are exactly 4 boys between the 2 girls $= 2 \times 5 = 10$ ways.

Therefore, P[There are exactly 4 boys between the 2 girls] = $\frac{10}{^{10}P_2} = \frac{10}{90} = \frac{1}{9}$

Hence, option (b) is correct.

2. In a Multiple Select Question, there are m options, of which one or more can be correct. Let us define an event E that the option 'A' is correct. What is the cardinality of E? Solution:

Case 1: Only option A is correct.

Number of possible elements = 1 i.e. $\{(A)\}$

Case 2: Two options are correct and A is one of them.

Number of possible elements = $^{m-1}C_1 = m-1$

Case 3: Three options are correct and A is one of them.

Number of possible elements = $^{m-1}C_2$

Similarly,

Case m: All options are correct.

Number of possible elements 1

Hence, Cardinality of $E = 1 + {}^{m-1}C_1 + {}^{m-1}C_2 + ... + 1 = 2^{m-1}$

Example: m=4

Case 1: Only option A is correct.

Number of possible elements = 1 i.e. $\{(A)\}$

Case 2: Two options are correct and A is one of them.

Number of possible elements = ${}^{3}C_{1} = 3$ i.e. $\{(A,B),(A,C),(A,D)\}$

Case 3: Three options are correct and A is one of them.

Number of possible elements = ${}^{3}C_{2} = 3$ i.e. $\{(A,B,C),(A,B,D),(A,C,D)\}$

Case 4: All options are correct.

Number of possible elements 1 i.e. $\{(A,B,C,D)\}$

Hence, Cardinality of $E = 1 + 3 + 3 + 1 = 2^3 = 8$

3. A person predicts daily whether the price of stocks of wrist watch companies will go up or down. If his prediction on stock price of Titan is correct a times out of b, for Rolex it is correct p times out of q and for Fossil it is correct p times out of p, then what is the probability that at least two of his predictions are correct on a given day?

$$\text{a. } \left[\frac{a}{b} \times \frac{p}{q} \times \left(1 - \frac{x}{y}\right)\right] + \left[\frac{a}{b} \times \left(1 - \frac{p}{q}\right) \times \frac{x}{y}\right] + \left[\left(1 - \frac{a}{b}\right) \times \frac{p}{q} \times \frac{x}{y}\right] + \left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right]$$

b.
$$\left[\frac{a}{b} \times \frac{p}{q} \times \left(1 - \frac{x}{y}\right)\right] + \left[\frac{a}{b} \times \left(1 - \frac{p}{q}\right) \times \frac{x}{y}\right] + \left[\left(1 - \frac{a}{b}\right) \times \frac{p}{q} \times \frac{x}{y}\right]$$

c.
$$\left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right] + \left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right] + \left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right] + \left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right]$$

d.
$$\left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right] + \left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right] + \left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right]$$

Answer: a

Solution:

Let us define the following events:

A: Prediction for Titan is correct.

B: Prediction for Rolex is correct.

C: Prediction for Fossil is correct.

We are given that:

$$P(A) = \frac{a}{b}$$
, $P(B) = \frac{p}{q}$ and $P(C) = \frac{x}{y}$

Case 1: Prediction for only Titan and Rolex is correct

$$P(A \cap B \cap C^c) = \frac{a}{b} \times \frac{p}{q} \times \left(1 - \frac{x}{y}\right)$$

Case 2: Prediction for only Titan and Fossil is correct

$$P(A \cap B^c \cap C) = \frac{a}{b} \times \left(1 - \frac{p}{q}\right) \times \frac{x}{y}$$

Case 3: Prediction for only Rolex and Fossil is correct

$$P(A^c \cap B \cap C) = \left(1 - \frac{a}{b}\right) \times \frac{p}{q} \times \frac{x}{y}$$

Case 4: All predictions are correct.

$$P(A \cap B \cap C) = \frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}$$

Hence, P(At least two predictions are correct)

$$= \left[\frac{a}{b} \times \frac{p}{q} \times \left(1 - \frac{x}{y}\right)\right] + \left[\frac{a}{b} \times \left(1 - \frac{p}{q}\right) \times \frac{x}{y}\right] + \left[\left(1 - \frac{a}{b}\right) \times \frac{p}{q} \times \frac{x}{y}\right] + \left[\frac{a}{b} \times \frac{p}{q} \times \frac{x}{y}\right]$$

Hence, option (a) is correct.

Example: a = 4, b = 5, p = q = 6, x = 3, y = 4

Let us define the following events:

A: Prediction for Titan is correct.

B: Prediction for Rolex is correct.

C: Prediction for Fossil is correct.

We are given that:

$$P(A) = \frac{4}{5}, P(B) = \frac{5}{6} \text{ and } P(C) = \frac{3}{4}$$

Case 1: Prediction for only Titan and Rolex is correct

$$P(A \cap B \cap C^c) = \frac{4}{5} \times \frac{5}{6} \times \frac{1}{4} = \frac{20}{120}$$

Case 2: Prediction for only Titan and Fossil is correct

$$P(A \cap B^c \cap C) = \frac{4}{5} \times \frac{1}{6} \times \frac{3}{4} = \frac{12}{120}$$

Case 3: Prediction for only Rolex and Fossil is correct

$$P(A^c \cap B \cap C) = \frac{1}{5} \times \frac{5}{6} \times \frac{3}{4} = \frac{15}{120}$$

Case 4: All predictions are correct.

$$P(A \cap B \cap C) = \frac{4}{5} \times \frac{5}{6} \times \frac{3}{4} = \frac{60}{120}$$

Hence,
$$P(\text{At least two predictions are correct}) = \frac{20}{120} + \frac{15}{120} + \frac{12}{120} + \frac{60}{120} = \frac{107}{120}$$

Hence, option (a) is correct.

4. There are a total of n students who are part of badminton, table tennis and tennis team of the college. Of which x% of students play table tennis, p% play tennis and a% play badminton. It is also noticed that all students who play tennis also play table tennis, but not badminton. Now a student is selected at random, what is the probability that he/she is the part of table tennis team only? (Enter the answer correct to 1 decimal place.)

Solution:

Therefore, probability that he/she is the part of table tennis team only = $\left(1 - \frac{a+p}{100}\right)$

Example: n = 150, x = 50, p = 20, a = 70

Therefore, probability that he/she is the part of table tennis team only = $\frac{15}{150} = \frac{1}{10}$

5. The chance that a student will clear the quiz 1 paper is a and the chance that he will clear both quiz 1 and quiz 2 papers is b. The chance that he will clear at least one quiz paper is c. What is the chance that he will clear quiz 2 paper? (Enter the answer correct to 2 decimal accuracy)

Solution:

Let us define the following events:

A: Student will clear the quiz 1 paper ; B: Student will clear the quiz 2 paper. We are given that:

$$P(A)=a,\ P(A\cap B)=b,\ P(A\cup B)=c$$
 and we want, $P(B)$
Now, $P(A\cup B)=P(A)+P(B)-P(A\cap B)\implies c=a+P(B)-b$
 $P(B)=d=c-a+b$

For example: a = 0.4, b = 0.3, c = 0.5

Let us define the following events:

A: Student will clear the quiz 1 paper; B: Student will clear the quiz 2 paper.

We are given that:

$$P(A) = 0.4, P(A \cap B) = 0.3, P(A \cup B) = 0.5 \text{ and we want, } P(B)$$

Now,
$$P(A \cup B) = P(A) + P(B) - P(A \cap B) \implies 0.5 = 0.4 + P(B) - 0.3$$

$$P(B) = 0.5 - 0.4 + 0.3 = 0.4$$

Therefore, the chance that the student will clear the quiz 2 paper is 0.4

6. If P(A) = x and P(B) = y and probability of the complement of $(A \cup B)$ is z, then calculate $P(A \cup B)$? (Enter the answer correct to 2 decimal point accuracy)

Solution:

$$P(A \cup B) = 1 - P(A \cup B)^{c} = 1 - z$$

For example:
$$x = 0.2$$
, $y = 0.5$, and $z = 0.4$

$$P(A \cup B) = 1 - P(A \cup B)^c = 1 - 0.4 = 0.6$$

7. a cards are drawn at random (without replacement) from a pack of 52 cards. Find the probability that b are black and c are red. (Enter the answer correct to two decimal places)

Solution:

Since there are 26 black cards (of spades and clubs) and 26 red cards (of diamonds and

hearts) in a pack of cards, the required probability=
$$\frac{^{26}C_b \times ^{26}C_c}{^{52}C_c}$$

Example:
$$a = 4, b = 2$$
 and $c = 2$

Since there are 26 black cards (of spades and clubs) and 26 red cards (of diamonds and

hearts) in a pack of cards, the required probability
$$=\frac{^{26}C_2\times^{26}C_2}{^{52}C_4}=0.39$$

Pramod goes to a shop to buy some clothes. Shopkeeper shows him x shirts, y pants and z t-shirts. If he selects three clothes at random, then based on the information, answer the questions 8, 9 and 10.

8. Find the probability that the randomly chosen clothes are of different type. (Enter the answer correct to three decimal places)

Solution:

The total number of cases are $^{x+y+z}C_3$.

Since the number of favourable cases of getting one cloth of each type is

$$= {}^{x}C_{1} \times {}^{y}C_{1} \times {}^{z}C_{1}$$

Therefore, the required probability= $\frac{{}^{x}C_{1} \times {}^{y}C_{1} \times {}^{z}C_{1}}{{}^{x+y+z}C_{3}}$

For example: x = 5, y = 4, z = 10

The total number of cases are $^{19}C_3$.

Since the number of favourable cases of getting one cloth of each type is

$$= {}^{5}C_{1} \times {}^{4}C_{1} \times {}^{10}C_{1}$$

Therefore, the required probability=
$$\frac{{}^{5}C_{1} \times {}^{4} C_{1} \times {}^{10} C_{1}}{{}^{19}C_{3}} = \frac{200}{969} = 0.2064$$

9. Find the probability that the randomly chosen clothes does not contain pant. (Enter the answer correct to two decimal places)

Solution:

The total number of cases are x+y+zC₃.

If randomly chosen clothes does not contain pant, then all the three clothes must be from shirts and t-shirts, i.e., from x + z clothes. Hence, the number of favourable cases for this event is x+z.

Therefore, the required probability=
$$\frac{x+zC_3}{x+y+zC_3}$$

For example:
$$x = 5, y = 4, z = 10$$

The total number of cases are $^{19}C_3$.

If randomly chosen clothes does not contain pant, then all the three clothes must be from shirts and t-shirts, i.e., from 5+10=15 clothes. Hence, the number of favourable cases for this event is $^{15}C_3$.

Therefore, the required probability
$$=\frac{^{15}C_3}{^{19}C_3} = \frac{2730}{5814} = 0.4695$$

10. Find the probability that at least one of the clothes is a shirt. (Enter the answer correct to two decimal places)

Solution:

The total number of cases are $^{x+y+z}C_3$.

P(at least one of the clothes is shirt) = 1-P(none of the three clothes is shirt)

In order that none of the 3 clothes is shirt, all the 3 clothes must be from pants and t-shirts, i.e., from y + z clothes and the number of favourable cases for this event is y+z C_3 .

P(none of the three clothes is shirt)=
$$\frac{y+z}{x+y+z}\frac{C_3}{C_3}$$

Hence, P(at least one of the clothes is shirt)=
$$1 - \frac{y+zC_3}{x+y+zC_3}$$

For example:
$$x = 5, y = 4, z = 10$$

The total number of cases are $^{19}C_3$.

P(at least one of the clothes is shirt) = 1-P(none of the three clothes is shirt)

In order that none of the 3 clothes is shirt, all the 3 clothes must be from pants and t-shirts, i.e, from 4+10=14 clothes and the number of favourable cases for this event is $^{14}C_3$.

P(none of the three clothes is shirt)=
$$\frac{^{14}C_3}{^{19}C_3} = \frac{2184}{5814}$$

Hence, P(at least one of the clothes is shirt)=
$$1 - \frac{2184}{5814} = 0.624$$

11. An urn contains 3 balls numbered 1, 2 and 3. The co-efficients of the equation

 $px^2 + qx + c = 0$ is determined by drawing the numbered balls with replacement. What is the probability that the equation will have imaginary roots?

Nature of roots:

Consider a quadratic equation: $ax^2 + bx + c = 0$

Compute $D = b^2 - 4ac < 0$

$$Roots = \begin{cases} D < 0 & \text{imaginary roots} \\ D \ge 0 & \text{real roots} \end{cases}$$

- a. $\frac{4}{27}$
- b. $\frac{23}{27}$
- c. $\frac{16}{27}$
- d. None of the above

Answer: b

Solution:

Since each coefficient in equation $px^2+qx+c=0$ is determined by drawing a numbered ball from the urn, each of the coefficients p,q and c can take values from 1 to 3.

Therefore, total number of possible outcomes = $3 \times 3 \times 3 = 27$

P[Imaginary roots] = 1 - P[Real roots]

For a Quadratic equation to have real roots, the equation $q^2 - 4pc \ge 0$ should be satisfied.

The number of favourable cases for real roots are:

pc	p	c	4pc	$q ext{ (such that } q^2 - 4pc \ge 0)$	No. of cases
1	1	1	4	2,3	2
2	1	2	8	3	1
	2	1	8	3	1

Hence, Total number of favourable cases for real roots = 2 + 1 + 1 = 4

Therefore,
$$P[\text{Real roots}] = \frac{4}{23}$$

$$P[\text{Imaginary roots}] = 1 - \frac{4}{23} = \frac{23}{27}$$

Hence, option (b) is correct.

12. If A and B are mutually exclusive or disjoint events, then which of the following is/are always true:

a.
$$P(A) = P(B)$$

b.
$$P(A) < P(B)$$

c.
$$P(A) \leq P(B^c)$$

d.
$$P(A) \ge P(B^c)$$

Answer: c

Solution:

Since, A and B are mutually exclusive or disjoint events.

Therefore,
$$A \cap B = \phi$$

$$A=(A\cap B)\cup (A\cap B^c)=\phi\cup (A\cap B^c)=A\cap B^c$$

Therefore,
$$A \subseteq B^c \Rightarrow P(A) \le P(B^c)$$