

Πανεπιστήμιο Κρήτης - Τμήμα Επιστήμης Υπολογιστών
Θεωρία Πιθανοτήτων - Πρόοδος
Διδάσκων: Π. Τσακαλίδης
27 Νοεμβρίου 2010 - Διάρκεια: 2 Ώρες

Θέμα 1 - 25 μονάδες. Το πρόβλημα αυτό έχει τρία ξεχωριστά μέρη.

(α) Δύο γεγονότα A και B ορίζονται στο δειγματοχώρο Ω ενός πειράματος τύχης. Αν η πιθανότητα ότι συμβαίνει τουλάχιστον ένα από τα γεγονότα είναι 0.8 και η πιθανότητα ότι ΔΕΝ συμβαίνει τουλάχιστον ένα από τα γεγονότα είναι επίσης 0.8, υπολογίστε την πιθανότητα ότι συμβαίνει ακριβώς ένα από τα δύο.

(β) Η τ.μ. X είναι Διωνυμική με παραμέτρους $n = 100$ και $p = 0.2$, δηλαδή $X \sim \Delta(100, 0.2)$. Υπολογίστε τη τιμή της $E[X^2]$.

(γ) Η τ.μ. X είναι Διωνυμική με παραμέτρους $n = 4$ και $p = \frac{1}{3}$, δηλαδή $X \sim \Delta(4, \frac{1}{3})$. Υπολογίστε τη μέση τιμή και τη διασπορά της τ.μ. $Y = 3X + 2$.

Θέμα 2 - 25 μονάδες.

Ένα δοχείο περιέχει τέσσερις μπάλες αριθμημένες από το 1 έως το 4. Δύο μπάλες επιλέγονται τυχαία (χωρίς επανάθεση) από το δοχείο και τοποθετούνται σε ένα καπέλο.

(α) Υπολογίστε την πιθανότητα ότι η μπάλα 3 βρίσκεται στο καπέλο.

(β) Ορίζουμε την τ.μ. X ως το άθροισμα των αριθμών των δύο μπαλών που βρίσκονται στο καπέλο. Υπολογίστε τη συνάρτηση πιθανότητας, μέση τιμή και διασπορά της τ.μ. X .

(γ) Όταν δεν κοιτάτε, ένας κλέφτης αφαιρεί την μπάλα 3 (ανεξάρτητα από το αν αυτή βρίσκεται στο δοχείο ή στο καπέλο). Στη συνέχεια επιλέγετε τυχαία μία μπάλα από το καπέλο. Υπολογίστε την πιθανότητα ο αριθμός της να είναι περιττός.

Θέμα 3 - 25 μονάδες.

Ένας αφηρημένος καθηγητής έχει στην τσέπη του n κλειδιά από τα οποία μόνο ένα (δεν θυμάται ποιο...) ταιριάζει στην πόρτα του γραφείου του. Επιλέγει τυχαία ένα κλειδί και το δοκιμάζει στην κλειδαριά. Αν δεν ταιριάζει, επιλέγει ένα άλλο και ξαναπροσπαθεί μέχρις ότου επιλέξει το σωστό κλειδί και ξεκλειδώσει την πόρτα του. Ορίζουμε την τ.μ. X ως το πλήθος των κλειδιών που δοκιμάζει (συμπεριλαμβανομένου και του τελευταίου με το οποίο ανοίγει τελικά την πόρτα). Υπολογίστε τη συνάρτηση πιθανότητας, $p_X(k)$, και τη μέση τιμή, $E[X]$, σε κάθε μία από τις επόμενες δύο περιπτώσεις.

(α) Ένα κλειδί το οποίο δεν ανοίγει την πόρτα μπαίνει πάλι πίσω στην τσέπη του, έτσι ώστε όταν επιλέγει το επόμενο, καθένα από τα n κλειδιά επιλέγονται με την ίδια πιθανότητα (δειγματοληψία με επανάθεση).

(β) Ένα κλειδί το οποίο δεν ανοίγει την πόρτα τοποθετείται στην άκρη (π.χ. στην τσάντα του), έτσι ώστε το επόμενο κλειδί επιλέγεται τυχαία από τα εναπομείναντα στην τσέπη του (δειγματοληψία χωρίς επανάθεση).

Ποιά από τις δύο στρατηγικές είναι προτιμότερη;

Θέμα 4 - 25 μονάδες.

Έστω X και Y ανεξάρτητες τ.μ. οι οποίες παίρνουν τιμές στο σύνολο $\{1, 2, 3\}$. Ορίζουμε τις τ.μ. $V = 2X + 2Y$ και $W = X - Y$.

(α) Υποθέτουμε ότι οι πιθανότητες $P(X = k)$ και $P(Y = k)$ είναι θετικές για κάθε $k \in \{1, 2, 3\}$. Είναι οι τ.μ. V και W ανεξάρτητες; Εξηγήστε. (Δεν απαιτούνται υπολογισμοί).

Για τα υποερωτήματα (β)-(ε), υποθέτουμε ότι τόσο η X όσο και η Y είναι ομοιόμορφα κατανομημένες στο $\{1, 2, 3\}$.

(β) Υπολογίστε και δώστε τη γραφική παράσταση της από κοινού συνάρτησης πιθανότητας, $p_{X,Y}(x, y)$, των τ.μ. X και Y .

(γ) Υπολογίστε τη συνάρτηση πιθανότητας, $p_V(v)$, μέση τιμή, $E[V]$, και διασπορά, $var(V)$, της τ.μ. V . Δώστε τη γραφική παράσταση της $p_V(v)$.

(δ) Υπολογίστε και δώστε τη γραφική παράσταση της από κοινού συνάρτησης πιθανότητας, $p_{V,W}(v, w)$, των τ.μ. V και W .

(ε) Υπολογίστε τη δεσμευμένη μέση τιμή $E[V/W > 0]$.