Chapter 4 Probability

LEARNING OBJECTIVES

The main objective of Chapter 4 is to help you understand the basic principles of probability, thereby enabling you to:

- 1. Describe what probability is and when one would use it
- 2. Differentiate among three methods of assigning probabilities: the classical method, relative frequency of occurrence, and subjective probability
- 3. Deconstruct the elements of probability by defining experiments, sample spaces, and events, classifying events as mutually exclusive, collectively exhaustive, complementary, or independent, and counting possibilities
- 4. Compare marginal, union, joint, and conditional probabilities by defining each one.
- 5. Calculate probabilities using the general law of addition, along with a joint probability table, the complement of a union, or the special law of addition if necessary
- 6. Calculate joint probabilities of both independent and dependent events using the general and special laws of multiplication
- 7. Calculate conditional probabilities with various forms of the law of conditional probability, and use them to determine if two events are independent.
- 8. Calculate conditional probabilities using Bayes' rule

CHAPTER OUTLINE

- 4.1 Introduction to Probability
- 4.2 Methods of Assigning Probabilities

Classical Method of Assigning Probabilities

Relative Frequency of Occurrence

Subjective Probability

4.3 Structure of Probability

Experiment

Event

Elementary Events

Sample Space

Unions and Intersections

Mutually Exclusive Events

Independent Events

Collectively Exhaustive Events

Complimentary Events

Counting the Possibilities

The mn Counting Rule

Sampling from a Population with Replacement

Combinations: Sampling from a Population Without Replacement

- 4.4 Marginal, Union, Joint, and Conditional Probabilities
- 4.5 Addition Laws

Joint Probability Tables

Complement of a Union

Special Law of Addition

4.6 **Multiplication Laws**

General Law of Multiplication

Special Law of Multiplication

4.7 **Conditional Probability**

Independent Events

4.8 Revision of Probabilities: Bayes' Rule

KEY TERMS

A Priori Bayes' Rule

Classical Method of Assigning Probabilities

Collectively Exhaustive Events

Combinations

Complement of a Union

Complement

Conditional Probability Cross-Tabulation Table Elementary Events

Event

Experiment

Independent Events

Intersection Joint Probability Joint Probability Table Marginal Probability

mn Counting Rule

Mutually Exclusive Events

Relative Frequency of Occurrence

Sample Space Set Notation

Subjective Probability

Union

Union Probability

STUDY QUESTIONS

1.	The method of assigning probabilities relies on the insight or feelings of the person determining the probabilities.
2.	If probabilities are determined "a priori" to an experiment using rules and laws, then the method of assigning probabilities is being used.
3.	The range of possibilities for probability values is from to
4.	Suppose a technician keeps track of all defects in raw materials for a single day and uses this information to determine the probability of finding a defect in raw materials the next day. She is using the method of assigning probabilities.
5.	The outcome of an experiment is called a(n) If these outcomes cannot be decomposed further, then they are referred to as
6.	A computer hardware retailer allows you to order your own computer monitor. The store carries five different brands of monitors. Each brand comes in 14", 15" or 17" models. In addition, you can purchase either the deluxe model or the regular model in each brand and in each size. How many different types of monitors are available considering all the factors? You probably used the rule to solve this.
7.	Suppose you are playing the Lotto game and you are trying to "pick" three numbers. For each of the three numbers, any of the digits 0 through 9 are possible (with replacement). How many different sets of numbers are available?
8.	A population consists of the odd numbers between 1 and 9 inclusive. If a researcher randomly samples numbers from the population three at a time, the sample space is Using combinations, how could we have determined ahead of time how many elementary events would be in the sample space?
9.	Let $A = \{2,3,5,6,7,9\}$ and $B = \{1,3,4,6,7,9\}$ $A \perp B = \underline{\hspace{1cm}}$ and $A _ B = \underline{\hspace{1cm}}$.
10.	If the occurrence of one event does not affect the occurrence of the other event, then the events are said to be
11.	The outcome of the roll of one die is said to be of the outcome of the roll of another die.
12.	The event of rolling a three on a die and the event of rolling an even number on the same roll with the same die are

13.	If the probability of the intersection of two events is zero, then the events are said to be					
14.	If three objects are selected from a bin, one at a time with replacement, the outcomes of each selection are					
15.	Suppose a population consists of a manufacturing facility's 1600 workers. Suppose an experiment is conducted in which a worker is randomly selected. If an event is the selection of a worker over 40 years old, then the event of selecting a worker 40 years or younger is called the of the first event.					
16.	The probability of selecting X given that Y has occurred is called a probability.					
17.	The probability of X is called a probability.					
18.	The probability of X or Y occurring is called a probability.					
19.	The probability of X and Y occurring is called a probability.					
20.	Only one of the four types of probability does not use the total possible outcomes in the denominator when calculating the probability. This type of probability is called probability.					
21.	If the $P(A \mid B) = P(A)$, then the events A, B are events.					
22. 23.	If the $P(X) = .53$, the $P(Y) = .12$, and the $P(X _ Y) = .07$, then $P(X \perp Y) = $					
24.	In a company, 47% of the employees wear glasses, 60% of the employees are women, and 28% of the employees are women and wear glasses. Complete the probability matrix below for this problem.					
	Wear Glasses?					
	Gender Men Women Women					
25.	Suppose that in another company, 40% of the workers are part time and 80% of the part time workers are men. The probability of randomly selecting a company worker who is both part time and a man is					
26.	The probability of tossing three coins in a row and getting all tails is This is an application of the law of multiplication because each toss is .					
						

27. Suppose 70% of all cars purchased in America are U.S.A. made and that 18% of all cars purchased in America are both U.S.A. made and are red. The probability that a randomly selected car purchased in America is red given that it is U.S.A. made is _____

Use the matrix below to answer questions 28-37:

	C	D	
A	.35	.31	.66
В	.14	.20	.34
	.49	.51	1.00

- 28. The probability of A and C occurring is _____.
- 29. The probability of A or D occurring is _____.
- 30. The probability of D occurring is _____.
- 31. The probability of B occurring given C is _____.
- 32. The probability of B and D occurring is .
- 33. The probability of C and D occurring is _____.
- 34. The probability of C or D occurring is _____.
- 35. The probability of C occurring given D is _____.
- 36. The probability of C occurring given A is _____.
- 37. The probability of C or B occurring is .
- 38. Suppose 42% of all people in a county have characteristic X. Suppose 17% of all people in this county have characteristic X and characteristic Y. If a person is randomly selected from the county who is known to have characteristic X, then the probability that they have characteristic Y is _______.
- 39. Suppose 22% of all parts produced at a plant have flaw X and 37% have flaw Y. In addition, suppose 53% of the parts with flaw X have flaw Y. If a part is randomly selected, the probability that it has flaw X or flaw Y is ______.
- 40. Another name for revision of probabilities is ______.
- 41. Suppose the prior probabilities of A and B are .57 and .43 respectively. Suppose that $P(E \mid A) = .24$ and $P(E \mid B) = .56$. If E is known to have occurred, then the revised probability of A occurring is _____ and of B occurring is _____

ANSWERS TO STUDY QUESTIONS

- 1. Subjective
- 2. Classical
- 3. 0, 1
- 4. Relative Frequency
- 5. Event, Elementary Events
- 6. 30, *mn* counting rule
- 7. $10^3 = 1000$ numbers
- 8. $\{(1,3,5), (1,3,7), (1,3,9), (1,5,7), (1,5,9), (1,7,9), (3,5,7), (3,5,9), (3,7,9), (5,7,9)\}, {}_{5}C_{3} = 10$
- 9. {1,2,3,4,5,6,7,9}, {3,6,7,9}
- 10. Independent
- 11. Independent
- 12. Mutually Exclusive
- 13. Mutually Exclusive
- 14. Independent
- 15. Complement
- 16. Conditional
- 17. Marginal
- 18. Union
- 19. Joint or Intersection
- 20. Conditional
- 21. Independent
- 22. .58

- 23. .57
- 24. Wear Glasses
 Yes No
 Men .19 .21 .40
 Women .28 .32 .60
 .47 .53 1.00
- 25. .32
- 26. 1/8 = .125, Special, Independent
- 27. .2571
- 28. .35
- 29. .86
- 30. .51
- 31. .2857
- 32. .20
- 33. .0000
- 34. 1.00
- 35. .0000
- 36. .5303
- 37. .69
- 38. .4048
- 39. .4734
- 40. Bayes' Rule
- 41. .3623, .6377

SOLUTIONS TO THE ODD-NUMBERED PROBLEMS IN CHAPTER 4

4.1 Enumeration of the six parts: D_1 , D_2 , D_3 , A_4 , A_5 , A_6

D = Defective part

A = Acceptable part

Sample Space:

 $D_1 D_2$, $D_2 D_3$, $D_3 A_5$

 $D_1 D_3$, $D_2 A_4$, $D_3 A_6$

 $D_1 A_4$, $D_2 A_5$, $A_4 A_5$

D₁ A₅, D₂ A₆, A₄ A₆

 $D_1 A_6$, $D_3 A_4$, $A_5 A_6$

There are 15 members of the sample space

The probability of selecting exactly one defect out of two is:

$$9/15 = .60$$

4.3 If $A = \{2, 6, 12, 24\}$ and the population is the positive even numbers through 30,

$$A' = \{4, 8, 10, 14, 16, 18, 20, 22, 26, 28, 30\}$$

4.5 Enumeration of the six parts: D_1 , D_2 , A_1 , A_2 , A_3 , A_4

D = Defective part

A = Acceptable part

Sample Space:

$$\begin{array}{l} D_1 \ D_2 \ A_1, \ D_1 \ D_2 \ A_2, \ D_1 \ D_2 \ A_3, \\ D_1 \ D_2 \ A_4, \ D_1 \ A_1 \ A_2, \ D_1 \ A_1 \ A_3, \\ D_1 \ A_1 \ A_4, \ D_1 \ A_2 \ A_3, \ D_1 \ A_2 \ A_4, \\ D_1 \ A_3 \ A_4, \ D_2 \ A_2 \ A_3, \ D_2 \ A_2 \ A_4, \\ D_2 \ A_3 \ A_4, \ A_1 \ A_2 \ A_3, \ A_1 \ A_2 \ A_4, \\ A_1 \ A_3 \ A_4, \ A_2 \ A_3 \ A_4 \end{array}$$

Combinations are used to counting the sample space because sampling is done without replacement.

$$_{6}C_{3} = \frac{6!}{3!3!} = 20$$

Probability that one of three is defective is:

$$12/20 = 3/5$$
 .60

There are 20 members of the sample space and 12 of them have exactly 1 defective part.

4.7
$${}_{20}C_6 = \frac{20!}{6!!4!} = 38,760$$

It is assumed here that 6 different (without replacement) employees are to be selected.

4.9

	D	E	F	
A	5	8	12	25
В	10	6	4	20
C	8	2	5	15
	23	16	21	60

a)
$$P(A \cup D) = P(A) + P(D) - P(A \cap D) = 25/60 + 23/60 - 5/60 = 43/60 = .7167$$

b)
$$P(E \cup B) = P(E) + P(B) - P(E \cap B) = 16/60 + 20/60 - 6/60 = 30/60 = .5000$$

c)
$$P(D \cup E) = P(D) + P(E) = 23/60 + 16/60 = 39/60 = .6500$$

d)
$$P(C \cup F) = P(C) + P(F) - P(C \cap F) = 15/60 + 21/60 - 5/60 = 31/60 = .5167$$

4.11 O = buyer uses on-line search engine to buy car S = buyer skips test drive

$$P(O) = .65$$
 $P(S) = .11$ $P(O \cap S) = .07$

a.)
$$P(O \cup S) = P(O) + P(S) - P(O \cap S) = .65 + .11 - .07 = .69$$

b.)
$$P(\text{ not } O \cup S) = P(\text{not } O) + P(S) - P(\text{not } O \cap S)$$

but $P(\text{not } O) = 1 - P(O) = 1 - .65 = .35$
and $P(\text{not } O \cap S) = P(S) - P(O \cap S) = .11 - .07 = .04$
Thus, $P(\text{ not } O \cup S) = P(\text{not } O) + P(S) - P(\text{not } O \cap S) = .35 + .11 - .04 = .42$

c.)
$$P(O \cup \text{not } S) = P(O) + P(\text{not } S) - P(O \cap \text{not } S)$$

but $P(\text{not } S) = 1 - P(S) = 1 - .11 = .89$
and $P(O \cap \text{not } S) = P(O) - P(O \cap S) = .65 - .07 = .58$
Thus, $P(O \cup \text{not } S) = P(O) + P(\text{not } S) - P(O \cap \text{not } S) = .65 + .89 - .58 = .96$

4.13 Let D = have digital cable TV
Let M = have multiple TV sets

$$P(D) = .52, P(M) = .84, P(D \cap M) = .45$$

a)
$$P(D \cup M) = P(D) + P(M) - P(D \cap M) = .52 + .84 - .45 = .91$$

b)
$$P(ND \cup M) = P(ND) + P(M) - P(ND \cap M)$$

but $P(ND) = 1 - P(D) = 1 - .52 = .48$
 $P(ND \cap M) = P(M) - P(D \cap M) = .84 - .45 = .39$
 $P(ND \cup M) = P(ND) + P(M) - P(ND \cap M) = .48 + .84 - .39 = .93$

c)
$$P(D \cup NM) = P(D) + P(NM) - P(D \cap NM)$$

but $P(NM) = 1 - P(M) = 1 - .84 = .16$
 $P(D \cap NM) = P(D) - P(D \cap M) = .52 - .45 = .07$
 $P(D \cup NM) = P(D) + P(NM) - P(D \cap NM) = .52 + .16 - .07 = .61$

d)
$$P(ND \cup NM) = P(ND) + P(NM) - P(ND \cap NM)$$

but $P(ND \cap NM) = P(NM) - P(D \cup NM) = .16 - .07 = .09$
 $P(ND \cup NM) = P(ND) + P(NM) - P(ND \cap NM) = .48 + .16 - .09 = .55$

4.15

a)
$$P(A \cap E) = 16/57 = .2807$$

b)
$$P(D \cap B) = 3/57 = .0526$$

c)
$$P(D \cap E) = .0000$$

d)
$$P(A \cap B) = .0000$$

4.17 Let D = Defective part

a) (without replacement)

$$P(D_1 \cap D_2) = P(D_1) \cdot P(D_2 \mid D_1) = \frac{6}{50} \cdot \frac{5}{49} = \frac{30}{2450} = .0122$$

b) (with replacement)

$$P(D_1 \cap D_2) = P(D_1) \cdot P(D_2) = \frac{6}{50} \cdot \frac{6}{50} = \frac{36}{2500} = .0144$$

4.19 Let S = stockholder Let C = college
$$P(S) = .43$$
 $P(C) = .37$ $P(C \mid S) = .75$

a)
$$P(S \cap C) = P(S) \cdot P(C \mid S) = (.43)(.75) = .3225$$

b)
$$P(NS \cap C) = P(C) - P(S \cap C) = .37 - .3225 = .0475$$

c)
$$P(S \cap NC) = P(S) - P(S \cap C) = .43 - .3225 = .1075$$

d)
$$P(NS \cap NC) = P(NS) - P(NS \cap C)$$

but $P(NS) = 1 - P(S) = 1 - .43 = .57$
 $P(NS \cap NC) = P(NS) - P(NS \cap C) = .57 - .0475 = .5225$

The joint probability table:

4.21 Let
$$S = safety$$
 Let $A = age$

$$P(S) = .30$$
 $P(A) = .39$ $P(A | S) = .87$
a) $P(S \cap NA) = P(S) \cdot P(NA | S)$

but
$$P(NA \mid S) = 1 - P(A \mid S) = 1 - .87 = .13$$

 $P(S \cap NA) = (.30)(.13) = .039$

b)
$$P(NS \cap NA) = 1 - P(S \cup A) = 1 - [P(S) + P(A) - P(S \cap A)]$$

but $P(S \cap A) = P(S) \cdot P(A \mid S) = (.30)(.87) = .261$
 $P(NS \cap NA) = 1 - (.30 + .39 - .261) = .571$

c)
$$P(NS \cap A) = P(NS) - P(NS \cap NA)$$

but $P(NS) = 1 - P(S) = 1 - .30 = .70$
 $P(NS \cap A) = .70 - 571 = .129$

4.23

	E	F	G	
A	15	12	8	35
В	11	17	19	47
C	21	32	27	80
D	18	13	12	43
	65	74	66	205

a)
$$P(G \mid A) = 8/35 = .2286$$

b)
$$P(B \mid F) = 17/74 = .2297$$

c)
$$P(C \mid E) = 21/65 = .3231$$

d)
$$P(E \mid G) = .0000$$

4.25

		Calculator		
		Yes	No	
_	Yes	46	3	49
Computer	No	11	15	26
		57	18	

Select a category from each variable and test

$$P(V_1 | V_2) = P(V_1).$$

For example, P(Yes Computer | Yes Calculator) = P(Yes Computer)?

$$\frac{46}{57} = \frac{49}{75}$$
?

$$.8070 \neq .6533$$

Since this is one example that the conditional does not equal the marginal in is matrix, the variable, computer, is not independent of the variable, calculator.

4.27 Let E = Economy Let Q = Qualified
$$P(E) = .46$$
 $P(Q) = .37$ $P(E \cap Q) = .15$

a)
$$P(E \mid Q) = P(E \cap Q)/P(Q) = .15/.37 = .4054$$

b)
$$P(Q \mid E) = P(E \cap Q)/P(E) = .15/.46 = .3261$$

c)
$$P(Q \mid NE) = P(Q \cap NE)/P(NE)$$

but $P(Q \cap NE) = P(Q) - P(Q \cap E) = .37 - .15 = .22$
 $P(NE) = 1 - P(E) = 1 - .46 = .54$
 $P(Q \mid NE) = .22/.54 = .4074$

d)
$$P(NE \cap NQ) = 1 - P(E \cup Q) = 1 - [P(E) + P(Q) - P(E \cap Q)]$$

= 1 - [.46 + .37 - .15] = 1 - (.68) = .32

4.29 Let S = believe they need to use social media
Let E = started career at entry-level position
$$P(S) = .77$$
 $P(E) = .80$ $P(S \mid E) = .83$

a)
$$P(S \cap E) = P(E) \cdot P(S \mid E) = (.80)(.83) = .664$$

b)
$$P(S \cup E) = P(S) + P(E) - P(S \cap E) = .77 + .80 - .664 = .906$$

c)
$$P(NS \mid E) = P(NS \cap E)/P(E)$$

but $P(NS \cap E) = P(E) - P(S \cap E) = .80 - .664 = .136$
 $P(NS \mid E) = .136/.80 = .17$

d)
$$P(S \mid NE) = P(S \cap NE)/P(NE)$$

but $P(NE) = 1 - P(E) = 1 - .80 = .20$
 $P(S \cap NE) = P(S) - P(S \cap E) = .77 - .664 = .106$
 $P(S \mid NE) = .106/.20 = .53$

e)
$$P(NE \mid NS) = P(NE \cap NS)/P(NS)$$

but $P(NE \cap NS) = P(NS) - P(E \cap NS)$
and $P(NS) = 1 - P(S) = 1 - .77 = .23$
so $P(NE \cap NS) = .23 - .136 = .094$
 $P(NE \mid NS) = .094/.23 = .4087$

4.31 Let A =product produced on Machine A

B = product produces on Machine B

C = product produced on Machine C

D = defective product

$$P(A) = .10$$
 $P(B) = .40$ $P(C) = .50$ $P(D \mid A) = .05$ $P(D \mid B) = .12$ $P(D \mid C) = .08$

Event	Prior	Conditional	Joint	Revised
	$P(E_i)$	$P(D \mid E_i)$	$P(D \cap E_i)$	
A	.10	.05	.005	.005/.093= .0538
В	.40	.12	.048	.048/.093= .5161
С	.50	.08	.040	.040/.093= .4301
			P(D)=.093	

Revise:
$$P(A \mid D) = .005/.093 = .0538$$

$$P(B \mid D) = .048/.093 = .5161$$

$$P(C \mid D) = .040/.093 = .4301$$

4.33 Let
$$T = lawn treated by Tri-state$$

G = lawn treated by Green Chem

V = very healthy lawn

N = not very healthy lawn

$$P(T) = .72$$
 $P(G) = .28$ $P(V | T) = .30$ $P(V | G) = .20$

Event	Prior	Conditional	Joint	Revised
				_
	$P(E_i)$	$P(V E_i)$	$P(V \cap E_i)$	$P(E_i \mid V)$
A	.72	.30	.216	.216/.272= .7941
В	.28	.20	.056	.056/.272= .2059
			P(V)=.272	

Revised:
$$P(T | V) = .216/.272 = .7941$$

$$P(G \mid V) = .056/.272 = .2059$$

4.35

Variable 1 D E 20 A 10 30 Variable 2 В 15 5 20 C 30 15 45 55 40 95

a)
$$P(E) = 40/95 = .42105$$

b)
$$P(B \cup D) = P(B) + P(D) - P(B \cap D)$$

= $20/95 + 55/95 - 15/95 = 60/95 = .63158$

c)
$$P(A \cap E) = 20/95 = .21053$$

d)
$$P(B \mid E) = 5/40 = .1250$$

e)
$$P(A \cup B) = P(A) + P(B) = 30/95 + 20/95 =$$

 $50/95 = .52632$

f)
$$P(B \cap C) = .0000$$
 (mutually exclusive)

g)
$$P(D \mid C) = 30/45 = .66667$$

h)
$$P(A \mid B) = \frac{P(A \cap B)}{P(B)} = \frac{.0000}{20/95} = .0000$$
 (A and B are mutually exclusive)

i)
$$P(A) = P(A \mid D)$$
??

Does 30/95 = 10/95 ??

Since, $.31579 \neq .18182$, Variables 1 and 2 are <u>not</u> independent.

1 27						
4.37		D	E	F	G	
	A	3	9	7	12	31
	В	8	4	6	4	22
	C	10	5	3	7	25
					Age	(years)
			.2	_	25 44	15 51

Gender

Male Female

<35	35-44	45-54	55-64	>65	
.11	.20	.19	.12	.16	.78
.07	.08	.04	.02	.01	.22
.18	.28	.23	.14	.17	1.00

a)
$$P(35-44) = .28$$

b) $P(Woman \cap 45-54) = .04$

c)
$$P(\text{Man} \cup 35\text{-}44) = P(\text{Man}) + P(35\text{-}44) - P(\text{Man} \cap 35\text{-}44) = .78 + .28 - .20 = .86$$

d)
$$P(<35 \cup 55-64) = P(<35) + P(55-64) = .18 + .14 = .32$$

e)
$$P(\text{Woman} \mid 45-54) = P(\text{Woman} \cap 45-54)/P(45-54) = .04/.23 = .1739$$

f)
$$P(\text{not W} \cap \text{not } 55\text{-}64) = .11 + .20 + .19 + .16 = .66$$

4.39 Let
$$R = retirement$$

Let L = life insurance

$$P(R) = .42$$
 $P(L) = .61$ $P(R \cap L) = .33$

a)
$$P(R \mid L) = P(R \cap L)/P(L) = .33/.61 = .5410$$

b)
$$P(L \mid R) = P(R \cap L)/P(R) = .33/.42 = .7857$$

c)
$$P(L \cup R) = P(L) + P(R) - P(L \cap R) = .61 + .42 - .33 = .70$$

d)
$$P(R \cap NL) = P(R) - P(R \cap L) = .42 - .33 = .09$$

e)
$$P(NL \mid R) = P(NL \cap R)/P(R) = .09/.42 = .2143$$

The joint probability table:

Tes No Yes No .33 .09 .42

R No .28 .30 .58
.61 .39 1.00

4.41 Let
$$M = MasterCard$$
 $A = American Express$ $V = Visa$

$$P(M) = .30$$
 $P(A) = .20$ $P(V) = .25$
 $P(M \cap A) = .08$ $P(V \cap M) = .12$ $P(A \cap V) = .06$

a)
$$P(V \cup A) = P(V) + P(A) - P(V \cap A) = .25 + .20 - .06 = .39$$

b)
$$P(V \mid M) = P(V \cap M)/P(M) = .12/.30 = .40$$

c)
$$P(M \mid V) = P(V \cap M)/P(V) = .12/.25 = .48$$

d)
$$P(V) = P(V | M)$$
??

$$.25 \neq .40$$

Possession of Visa is not independent of possession of MasterCard

e) American Express is not mutually exclusive of Visa because $P(A \cap V) \neq .0000$

4.43 Let M =expect to save more R =expect to reduce debt

NM = don't expect to save more

NR = don't expect to reduce debt

$$P(M) = .43$$
 $P(R) = .45$ $P(R \mid M) = .81$
 $P(NR \mid M) = 1 - P(R \mid M) = 1 - .81 = .19$
 $P(NM) = 1 - P(M) = 1 - .43 = .57$
 $P(NR) = 1 - P(R) = 1 - .45 = .55$

- a) $P(M \cap R) = P(M) \cdot P(R \mid M) = (.43)(.81) = .3483$
- b) $P(M \cup R) = P(M) + P(R) P(M \cap R) = .43 + .45 .3483 = .5317$
- c) $P(M \cap NR) = P(M) \cdot P(NR \mid M) = (.43)(.19) = .0817$
- d) $P(NM \mid R) = P(NM \cap R)/P(R)$ but $P(NM \cap R) = P(R) - P(M \cap R) = .45 - .3483 = .1017$ $P(NM \mid R) = .1017/.45 = .226$

Joint probability table for problem 4.43:

Reduce

		Yes	No	
a	Yes	.3483	.0817	.43
Save	No	.1017	.4683	.57
		.45	.55	1.00

4.45 Let Q = keep quiet when they see co-worker misconductLet C = call in sick when they are well

$$P(Q) = .35$$
 $P(NQ) = 1 - .35 = .65$ $P(C|Q) = .75$ $P(Q|C) = .40$

a)
$$P(C \cap Q) = P(Q) \cdot P(C \mid Q) = (.35)(.75) = .2625$$

b)
$$P(Q \cup C) = P(Q) + P(C) - P(C \cap Q)$$

but
$$P(C)$$
 must be solved for:
 $P(C \cap Q) = P(C) \cdot P(Q \mid C)$

$$.2625 = P(C) (.40)$$

Therefore,
$$P(C) = .2625/.40 = .65625$$
 and $P(Q \cup C) = .35 + .65626 - .2625 = .74375$

c)
$$P(NQ \mid C) = P(NQ \cap C)/P(C)$$

but $P(NQ \cap C) = P(C) - P(C \cap Q) = .65625 - .2625 = ..39375$
Therefore, $P(NQ \mid C) = P(NQ \cap C)/P(C) = .39375/.65626 = .60$

d)
$$P(NQ \cap NC) = 1 - P(Q \cup C) = 1 - .74375 = .25625$$

e)
$$P(Q \cap NC) = P(Q) - P(Q \cap C) = .35 - .2625 = .0875$$

Joint probability table for problem 4.45:

4.47 Let
$$R = retention$$

Let P = process improvement

$$P(R) = .56$$
 $P(P \cap R) = .36$ $P(R \mid P) = .90$

a)
$$P(R \cap NP) = P(R) - P(P \cap R) = .56 - .36 = .20$$

b)
$$P(P \mid R) = P(P \cap R)/P(R) = .36/.56 = .6429$$

c)
$$P(P) = ??$$

Solve $P(R \mid P) = P(R \cap P)/P(P)$ for $P(P)$:
 $P(P) = P(R \cap P)/P(R \mid P) = .36/.90 = .40$

d)
$$P(R \cup P) = P(R) + P(P) - P(R \cap P) =$$

$$.56 + .40 - .36 = .60$$

e)
$$P(NR \cap NP) = 1 - P(R \cup P) = 1 - .60 = .40$$

f)
$$P(R \mid NP) = P(R \cap NP)/P(NP)$$

but
$$P(NP) = 1 - P(P) = 1 - .40 = .60$$

$$P(R \mid NP) = .20/.60 = .3333$$

		F	P	
		Y	N	=
	Y	.36	.20	.56
R	N	.04	.40	.44
	1	.40	.60	1.00

Note: In constructing the matrix, we are given P(R) = .56, $P(P \cap R) = .36$, and $P(R \mid P) = .90$. That is, only one marginal probability is given. From P(R), we can get P(NR) by taking 1 - .56 = .44. However, only these two marginal values can be computed directly. To solve for P(P), using what is given, since we know that 90% of P lies in the intersection and that the intersection is .36, we can set up an equation to solve for P:

$$.90P = .36$$

Solving for P = .40.

4.49 Let F = Flexible Work Let V = Gives time off for Volunteerism

$$P(F) = .41$$
 $P(V | NF) = .10$ $P(V | F) = .60$ from this, $P(NF) = 1 - .41 = .59$

a)
$$P(F \cup V) = P(F) + P(V) - P(F \cap V)$$

 $P(F) = .41$ and $P(F \cap V) = P(F) \cdot P(V \mid F) = (.41)(.60) = .246$
Find $P(V)$ by using $P(V) = P(F \cap V) + P(NF \cap V)$
but $P(NF \cap V) = P(NF) \cdot P(V \mid NF) = (.59)(.10) = .059$
so, $P(V) = P(F \cap V) + P(NF \cap V) = .246 + .059 = .305$
and $P(F \cup V) = P(F) + P(V) - P(F \cap V) = .41 + .305 - .246 = .469$

b)
$$P(F \cap NV) = P(F) - P(F \cap V) = .41 - .246 = .164$$

c)
$$P(F \mid NV) = P(F \cap NV)/P(NV)$$

 $P(F \cap NV) = .164$

$$P(NV) = 1 - P(V) = 1 - .305 = .695.$$

 $P(F \mid NV) = P(F \cap NV)/P(NV) = .164/.695 = .2360$

d)
$$P(NF | V) = P(NF \cap V)/P(V) = .059/.305 = .1934$$

e)
$$P(NF \cup NV) = P(NF) + P(NV) - P(NF \cap NV)$$

 $P(NF) = .59 \quad P(NV) = .695$
Solve for $P(NF \cap NV) = P(NV) - P(F \cap NV) = .695 - .164 = .531$
 $P(NF \cup NV) = P(NF) + P(NV) - P(NF \cap NV) = .59 + .695 - .531 = .754$

Joint probability table for problem 4.49:

4.51 Let
$$R = regulations$$
 $T = tax burden$

$$P(R) = .30$$
 $P(T) = .35$ $P(T | R) = .71$

a)
$$P(R \cap T) = P(R) \cdot P(T \mid R) = (.30)(.71) = .2130$$

b)
$$P(R \cup T) = P(R) + P(T) - P(R \cap T) =$$

$$.30 + .35 - .2130 = .4370$$

c)
$$P(R \cup T) - P(R \cap T) = .4370 - .2130 = .2240$$

d)
$$P(R \mid T) = P(R \cap T)/P(T) = .2130/.35 = .6086$$

e)
$$P(NR \mid T) = 1 - P(R \mid T) = 1 - .6086 = .3914$$

f)
$$P(NR \mid NT) = P(NR \cap NT)/P(NT) = [1 - P(R \cup T)]/P(NT) =$$

$$(1 - .4370)/.65 = .8662$$

Joint probability table for problem 4.51:

		T		
		Y	N	_
R	Y	.213	.087	.30
	N	.137	.563	.70
	I	.35	.65	1.00

4.53 Let B = Believe plastic shopping bags should be Banned Let R = Recycle aluminum cans

$$P(B) = .54$$
 $P(R \cap B) = .41$ $P(R \mid NB) = .60$

a)
$$P(R \cap NB) = P(NB \cap R) = P(NB) \cdot P(R \mid NB)$$

but $P(NB) = 1 - P(B) = 1 - .54 = .46$ and $P(R \mid NB) = .60$.
 $P(R \cap NB) = P(NB \cap R) = P(NB) \cdot P(R \mid NB) = (.46)(.60) = .2760$.

b)
$$P(R) = P(R \cap B) + P(R \cap NB) = .41 + .2760 = .6860$$
.

c)
$$P(R \cup B) = P(R) + P(B) - P(R \cap B) = .6860 + .54 - .41 = .8160$$

d)
$$P(NR \cup NB) = P(NR) + P(NB) - P(NR \cap NB)$$

But $P(NB) = .46$, $P(NR) = 1 - P(R) = 1 - .6860 = .3140$, and $P(NR \cap NB) = 1 - P(R \cup B) = 1 - .8160 = .1840$, therefore $P(NR \cup NB) = .3140 + .46 - .1840 = .5900$

e)
$$P(NB \mid R) = P(NB \cap R) / P(R) =$$

 $P(NB \cap R) = P(R \cap NB) = .2760$ and $P(R) = .6860$, therefore $P(NB \mid R) = P(NB \cap R) / P(R) = .2760 / .6860 = .4023$.

Initial joint probability table for problem 4.53:

Multiply .60 by the .46 to get the intersection of R and not B = .2760. Fill in the rest of the cells.

Final joint probability table for problem 4.53: