

KURS PRAWDOPODOBIENSTWO

Lekcja 3

Definicja prawdopodobieństwa Kołmogorowa.

Prawdopodobieństwa warunkowe
i niezależne.

ZADANIE DOMOWE

Część 1: TEST

Zaznacz poprawną odpowiedź (tylko jedna jest prawdziwa).

Pytanie 1

Jakie trzy elementy składają się na tzw. „trójkę probabilistyczną” w definicji prawdopodobieństwa Kołmogorowa?

- a) Zdarzenie elementarne, zbiór wszystkich zdarzeń elementarnych, funkcja prawdopodobieństwa
- b) Zdarzenie elementarne, zbiór wszystkich zdarzeń elementarnych, σ -ciało na zbiorze wszystkich zdarzeń elementarnych
- c) Zbiór wszystkich zdarzeń elementarnych, σ -ciało na zbiorze wszystkich zdarzeń elementarnych, funkcja prawdopodobieństwa
- d) Zdarzenia elementarne, funkcja prawdopodobieństwa, wartości funkcji prawdopodobieństwa

Pytanie 2

Jak określić można σ -ciało na zbiorze Ω ?

- a) Jako zbiór wszystkich zdarzeń elementarnych
- b) Jako funkcję na zbiorze wszystkich zdarzeń elementarnych spełniającą pewne warunki
- c) Jako zbiór pewnych podzbiorów zbioru Ω , spełniający określone warunki
- d) Jako dowolny zbiór podzbiorów zbioru Ω

Pytanie 3

„Zdarzenie elementarne” jest to...

- a) Pojęcie o określonej definicji matematycznej
- b) Aksjomat
- c) Pojęcie pierwotne
- d) Definicja zdarzenia

Pytanie 4

Funkcja prawdopodobieństwa jest to funkcja przyporządkowująca...

- a) Podzbiomom σ -ciała zdarzeń - liczby
- b) Liczbom – zdarzenia elementarne
- c) Liczbom – podzbiory σ -ciała zdarzeń
- d) Liczbom – liczby z przedziału $\langle 0,1 \rangle$

Pytanie 5

Trzy aksjomaty – warunki, które musi spełniać funkcja prawdopodobieństwa, to:

- a) Mieć nieujemne wartości, przyporządkowywać zbiorowi wszystkich zdarzeń elementarnych (Ω) liczbę 1, przyporządkowywać prawdopodobieństwu sumy zdarzeń rozłącznych sumę ich prawdopodobieństw
- b) Mieć nieujemne wartości, przyporządkowywać zbiorowi σ -ciała zdarzeń liczbę 1, przyporządkowywać prawdopodobieństwu sumy zdarzeń rozłącznych sumę ich prawdopodobieństw
- c) Mieć dodatnie wartości, przyporządkowywać zbiorowi wszystkich zdarzeń elementarnych (Ω) liczbę 1, przyporządkowywać prawdopodobieństwu sumy zdarzeń rozłącznych sumę ich prawdopodobieństw
- d) Mieć dodatnie wartości, przyporządkowywać zbiorowi wszystkich zdarzeń elementarnych (Ω) liczbę 1, przyporządkowywać prawdopodobieństwu sumy zdarzeń rozłącznych i skończonych sumę ich prawdopodobieństw

Pytanie 6

Aksjomaty w definicji funkcji prawdopodobieństwa...

- a) Są możliwe do udowodnienia
- b) Określają warunki, jaki spełniać musi funkcja prawdopodobieństwa
- c) Można je wykazać bazując na innych aksjomatach
- d) Mają błąd logiczny

Pytanie 7

Własności funkcji prawdopodobieństwa...

- a) Przyjmowane są jako prawdziwe bez dowodu
- b) Są możliwe do udowodnienia
- c) Są różne dla różnych funkcji prawdopodobieństwa
- d) Mają błąd logiczny

Pytanie 8

Mamy zdarzenia A i B. Czy przestrzeń zdarzeń elementarnych w zdarzeniach A i A|B jest...

- a) Taka sama
- b) Rozłączna
- c) Inna
- d) Niezależna

Pytanie 9

Kiedy dwa zdarzenia A i B nazywamy niezależnymi?

- a) Gdy $P(A \cap B) = 0$
- b) Gdy $A \cap B = \emptyset$
- c) Gdy $P(A \cap B) = P(A)P(B)$
- d) Gdy $P(A \cap B) = P(A) + P(B)$

Pytanie 10

$P(A \cup B) = \dots$

- a) $\dots = P(A) + P(B) - P(A \cap B)$
- b) $\dots = P(A) + P(B)$
- c) $\dots = P(A) + P(B)$, gdy zdarzenia te są niezależne
- d) $\dots = P(A) + P(B) - P(A \cup B)$

Część 2: ZADANIA

Zadanie 1

Z talii kart losujemy jedną. Oblicz prawdopodobieństwo wylosowania króla, jeśli wiadomo, że wylosowana karta jest figurą.

Zadanie 2

W wyścigu startuje czterech zawodników: A, B, C i D. Ich prawdopodobieństwa wygranych równe są odpowiednio: 0,3; 0,2; 0,25; 0,25. Przy starcie zawodnik D zostaje zdyskwalifikowany za falstart. Oblicz zmienione prawdopodobieństwa wygranych dla zawodników A, B, C (należy policzyć ich prawdopodobieństwa wygranych pod warunkiem, że zawodnik D nie wygra).

Zadanie 3

Rzucamy dwiema monetami. Oblicz prawdopodobieństwo wyrzucenia dwóch orłów, jeśli wiemy na pewno, że wypadnie co najmniej jeden orzeł.

Zadanie 4

Rzucamy dwiema kostkami do gry, bardzo szybko zakrywając jedną z nich po rzucie. Oblicz prawdopodobieństwo wyrzucenia sumy oczek równej 6, jeśli wiadomo, że na widocznej po rzucie kostce wypadła dwójka.

Zadanie 5

Jeden gracz rzuca w tajemnicy dwa razy kostką do gry, informując drugiego gracza tylko o sumie oczek w obu rzutach. Oblicz prawdopodobieństwo tego, że w pierwszym rzucie kostką wypadła czwórka, jeśli mamy informację, że suma oczek była równa sześć.

Zadanie 6

W urnie znajduje się 12 kul białych i 6 kul czarnych. Losujemy dwie kule bez zwracania, jedną po drugiej. Oblicz prawdopodobieństwo wylosowania kuli czarnej w drugim losowaniu, pod warunkiem wylosowania kuli białej w pierwszym losowaniu.

Zadanie 7

Losujemy kolejno dwie karty, jedna po drugiej, bez zwracania karty do talii. Oblicz prawdopodobieństwo wylosowania asa w drugim losowaniu, jeśli wiadomo już, że w pierwszym losowaniu nie wylosowaliśmy asa.

Zadanie 8

Z talii 52 kart losujemy bez zwracania dwie. Oblicz prawdopodobieństwo, że za drugim razem wylosowaliśmy kartę koloru kier, wiedząc, że za pierwszym razem była to karta koloru czarnego.

Zadanie 9

Z talii 52 kart losujemy pięć. Oblicz prawdopodobieństwo otrzymania wszystkich kart koloru kier, wiedząc, że nie ma w nich kart koloru czarnego.

Zadanie 10

Rzucamy trzema kostkami do gry. Oblicz prawdopodobieństwo uzyskania łącznej sumy oczek mniejszej od 10, jeśli wiadomo, że suma oczek na dwóch określonych kostkach równa jest 6.

Zadanie 11

Rzucamy sześcioma kostkami do gry. Jaki jest prawdopodobieństwo, że wyrzuciliśmy co najmniej dwie „szóstki”, jeśli wiemy, że wyrzuciliśmy co najmniej jedną „szóstkę”?

Zadanie 12

W pewnej fabryce samochodów 99% samochodów nie ma żadnych usterek. Spośród samochodów, które nie mają usterek 5 na 10 idzie na eksport. Oblicz prawdopodobieństwo, że losowo wybrany samochód z tej fabryki nie ma usterek i pójdzie na eksport.

Zadanie 13

Strzelec strzela dwukrotnie do tarczy. Prawdopodobieństwo trafienia w pierwszym strzale równe jest 0,8. Jeśli strzelec trafi w pierwszym strzale, uspokaja się, ma większą pewność siebie i jego prawdopodobieństwo trafienia w drugim strzale zwiększa się do 0,85. Oblicz prawdopodobieństwo trafienia dwa razy w tarczę przez strzelca.

Zadanie 14

Przy danych $P(A') = \frac{1}{3}$, $P(B) = \frac{1}{2}$, $P(A|B) = \frac{1}{2}$, oblicz $P(A \cup B)$.

Zadanie 15

Przy danych $P(A) = \frac{1}{3}$, $P(A|B) = \frac{1}{5}$, $P(B|A) = \frac{1}{2}$, oblicz $P(B)$.

Zadanie 16

Wykaż, że jeśli $P(A) > 0$, $P(B) > 0$, $P(A|B) > P(A)$ to $P(B|A) > P(B)$

Zadanie 17

Rzucamy kostką do gry. Niech zdarzenie A polega na otrzymaniu parzystej liczby oczek, a zdarzenie B na otrzymaniu nieparzystej liczby oczek. Czy te zdarzenia są niezależne?

Zadanie 18

Z talii 52 kart losujemy jedną kartę. Czy zdarzenia: A – polegające na wylosowaniu króla i B – polegające na wylosowaniu koloru „pik” są niezależne?

Zadanie 19

Uczniowie klas pierwszych w szkole podzieleni zostali na trzy równe co do ilości uczniów klasy: A, B i C. Z tych klas wybieramy losowo jednego ucznia. Przez zdarzenie X rozumiemy wylosowanie ucznia z klas A lub B, przez zdarzenie Y wylosowanie ucznia z klas A lub C, a przez zdarzenie Z wylosowanie ucznia z klas B lub C.

- Czy zdarzenia te są niezależne parami?
- Czy zdarzenia te są niezależne zespołowo?

Zadanie 20

Windę mogą podnieść do góry dwa niezależnie działające dźwigi. Prawdopodobieństwa ich awarii wynoszą odpowiednio 0,01 i 0,03. Oblicz prawdopodobieństwo, że:

- Winda pojedzie do góry
- Awarii ulegnie dokładnie jeden dźwig
- Czy zdarzenia z podpunktów a) i b) są niezależne?

Zadanie 21

Okręt z czterema niezależnymi działami oddaje salwę do celu. Prawdopodobieństwo trafienia dla pierwszego działu wynosi 0,2; dla drugiego i trzeciego 0,3; a dla czwartego 0,5. Oblicz prawdopodobieństwo, że cel zostanie trafiony (byle jaką ilością pocisków).

Zadanie 22

W urnie I znajduje się 8 kul białych i 4 czarne, a w urnie II 3 kule czerwone, 5 kul żółtych i dwie czarne. Losujemy niezależnie po jednej kuli z urny. Jakie jest prawdopodobieństwo, że wśród wylosowanych kul mamy dokładnie jedną kulę czarną?

Zadanie 23

Mamy dwie talie, jedną „pełną” składającą się z 52 kart i drugą „skróconą” składającą się z kart od dziewiątek w górę (czyli z 24 kart). Losujemy po jednej karcie z każdej talii. Oblicz prawdopodobieństwo otrzymania dwóch figur.

Zadanie 24

Finał ligi NBA w systemie play-off grany jest do czterech zwycięstw. Mecze pomiędzy drużynami rozgrywane są jeden po drugim i muszą zakończyć się zwycięstwem jednej lub drugiej drużyny (choćby po dogrywce). W tym roku w finale zmierzą się zespoły Oklahoma Thunders i Miami Heats. Załóżmy, że prawdopodobieństwo wygranej Thunders w każdym pojedynczym meczu wynosi 0,6; a prawdopodobieństwo wygranej Heats 0,4; oraz że wynik każdego meczu nie zależy od innych. Oblicz prawdopodobieństwo, że

- Drużyna Thunders wygra 4-0
- Po czwartym meczu ogólny stan rywalizacji będzie 2-2
- Drużyna Heats wygra 4-1
- Drużyna Thunders wygra 4-1
- Odbędzie się siedem meczów

Zadanie 25

Rzucamy 10 razy kostką. Oblicz prawdopodobieństwo otrzymania trzech szóstek i trzech piątek.

Zadanie 26

Prawdopodobieństwo rozpalenia ogniska jedną zapałką równe jest 0,7; a dwiema złączonymi zapałkami 0,9. W jaki sposób lepiej rozpalić ognisko: próbując to zrobić jedną zapałką, a potem drugą, czy próbując to zrobić złączonymi zapałkami?

Zadanie 27

Prawdopodobieństwo przepłynięcia prądu przez poszczególne elementy wynosi: $a_1 = 0,7$, $a_2 = 0,8$, $a_3 = 0,75$, $a_4 = a_5 = 0,9$, $a_6 = 0,6$, $a_7 = 0,85$. Oblicz prawdopodobieństwo przepłynięcia prądu przez obwód:

Zadanie 28

Zdarzenia A i B są niezależne. $P(A') = \frac{1}{3}$, $P(A \cap B) = \frac{1}{5}$. Oblicz $P(B)$.

Zadanie 29

Sprawdź, czy prawdziwe są relacje między zdarzeniami:

- a) $A \setminus B = A \cap B'$
- b) $(A \cup B)' = A' \cap B'$ (wzór de Morgana)
- c) $A \setminus (B \setminus C) = (A \setminus B) \cup C$

Zadanie 30

Wiedząc, że $P(A) = P(A')$, $P(B) = 2P(B')$, $P(A \cap B) = 0,4$ oblicz $P(A \cup B)$.

Zadanie 31

Wiedząc, że $P(A) = P(B')$, $P(A \cup B) = 4P(A \cap B)$ oblicz $P(A \cup B)$.

Zadanie 32

Wykaż, że jeśli $P(A) < \frac{4}{7}$, $P(A \cap B) > \frac{3}{8}$ to $P(A|B) < 0,2$.

KONIEC