

HY-217: Πιθανότητες -Χειμερινό Εξάμηνο 2012
Διδάσκων: Π. Τσακαλίδης

Πέμπτη Σειρά Ασκήσεων

Ημερομηνία Ανάθεσης: 14/11/2012

Ημερομηνία Παράδοσης: 28/11/2012

Θέματα: Διακριτές Τυχαίες Μεταβλητές (III).

Άσκηση 1. Οι τυχαίες μεταβλητές (τ.μ.) X και Y έχουν από κοινού συνάρτηση πιθανότητας (σ.π.):

$$p_{X,Y}(x,y) = \begin{cases} cxy & x \in \{1, 2, 4\} \text{ και } y \in \{1, 3\}, \\ 0 & \text{αλλιώς.} \end{cases}$$

- (α) Ποια είναι η τιμή της σταθεράς c ; Δώστε τη γραφική παράσταση της σ.π. $p_{X,Y}(x,y)$.
- (β) Υπολογίστε την πιθανότητα $P(Y < X)$.
- (γ) Υπολογίστε την πιθανότητα $P(Y > X)$.
- (δ) Υπολογίστε την πιθανότητα $P(Y = X)$.
- (ε) Υπολογίστε την πιθανότητα $P(Y = 3)$.
- (στ) Υπολογίστε τις περιθωριακές σ.π. $p_X(x)$ και $p_Y(y)$.
- (ζ) Υπολογίστε τις μέσες τιμές $E[X]$ και $E[Y]$.
- (η) Υπολογίστε τις διασπορές $var(X)$ και $var(Y)$.

Άσκηση 2. Θεωρείστε την ακόλουθη από κοινού συνάρτηση πιθανότητας των τ.μ. X και Y :

$$p_{X,Y}(x,y) = \begin{cases} \frac{1}{4} \left(\frac{1}{2}\right)^x & y = 1, 3; \quad x = 1, 2, 3, \dots \\ \frac{1}{2} \left(\frac{1}{2}\right)^x & y = 2; \quad x = 1, 2, 3, \dots \\ 0 & \text{αλλιώς} \end{cases}$$

- (α) Δώστε τη γραφική παράσταση της $p_{X,Y}(x,y)$. Δείξτε ότι η $p_{X,Y}(x,y)$ είναι μία έγκυρη συνάρτηση πιθανότητας.
- (β) Υπολογίστε τις περιθωριακές σ.π. $p_X(x)$ και $p_Y(y)$ των τ.μ. X και Y , αντίστοιχα. Είναι οι X και Y ανεξάρτητες;
- (γ) Αναγνωρίστε το όνομα της κατανομής της τ.μ. X και την παράμετρο αυτής. Βρείτε τη μέση τιμή, $E[X]$, και τη διασπορά της, $var(X)$.
- (δ) Έστω $Z = 2X + Y^2$. Βρείτε τη μέση τιμή, $E[Z]$, και τη διασπορά, $var(Z)$, της Z .
- (ε) Υπολογίστε τη δεσμευμένη σ.π. $p_{Z/X}(z/x = 1)$.

Άσκηση 3. Ο Κώστας είναι πωλητής αυτοκινήτων. Στόχος του είναι να αυξήσει τα κέρδη του, αλλά συχνά χάνει πελάτες στην προσπάθειά του να επισπεύσει την απόφασή τους. Ο εργοδότης του αποφασίζει να τον βοηθήσει και του επιτρέπει να ασχολείται περισσότερη ώρα με τον κάθε πελάτη, μειώνοντας τον συνολικό αριθμό πελατών που πρέπει να εξυπηρετεί κάθε μέρα. Ο εργοδότης του προτείνει 2 στρατηγικές.

Στρατηγική (Α): Να αφιερώνει σε κάθε πελάτη 15 λεπτά ώστε να τον εξυπηρετήσει. Συνολικά κατά τη διάρκεια της μέρας μπορεί να εξυπηρετήσει 32 πελάτες. Η πιθανότητα να κάνει μια πώληση σε μια εξυπηρέτηση είναι $1/4$, και όλοι οι πελάτες και οι εξυπηρετήσεις είναι ανεξάρτητες μεταξύ τους. Για κάθε πώληση εισπράττει προμήθεια $c_1 = \$80$.

Στρατηγική (B): Να αφιερώνει σε κάθε πελάτη 30 λεπτά για να τον εξυπηρετήσει. Συνολικά κατά τη διάρκεια της μέρας μπορεί να εξυπηρετήσει 16 πελάτες. Η πιθανότητα να κάνει μια πώληση σε μια εξυπηρέτηση είναι $1/2$, και όλοι οι πελάτες και οι εξυπηρετήσεις είναι ανεξάρτητες μεταξύ τους. Για κάθε πώληση εισπράττει προμήθεια $c_2 = \$100$.

Έστω K το πλήθος των αυτοκινήτων που πουλάει ο Κώστας μια συγκεκριμένη μέρα ακολουθώντας την στρατηγική (A). Τα κέρδη του τη μέρα αυτή είναι $Q_1 = K \cdot c_1$. Έστω M το πλήθος των αυτοκινήτων που πουλάει ο Κώστας μια συγκεκριμένη μέρα ακολουθώντας την στρατηγική (B). Τα κέρδη του τη μέρα αυτή είναι $Q_2 = M \cdot c_2$.

- (α) Βρείτε την συνάρτηση πιθανότητας για τις τ.μ. K και M .
 (β) Υπολογίστε τη μέση τιμή και τη διασπορά των τ.μ. K και M .
 (γ) Βρείτε το μέσο κέρδος για κάθε στρατηγική. Ποια συμφέρει περισσότερο στον Κώστα ;

(δ) Υποθέστε ότι ο Κώστας δεν μπορεί να αποφασίσει ποιά στρατηγική να εφαρμόσει. Αποφασίζει λοιπόν να ρίξει ένα δίκαιο κέρμα και αν φέρει κορώνα επιλέγει την (A) αλλιώς την (B). Έστω L ο αριθμός των αυτοκινήτων που πουλάει εφαρμόζοντας αυτή τη στρατηγική. Βρείτε την συνάρτηση πιθανότητας και τη μέση τιμή για την L .

(ε) Υποθέστε ότι ο Κώστας εφαρμόζει την προηγούμενη στρατηγική δ). Δεδομένου ότι πούλησε 4 αυτοκίνητα μια μέρα, ποιά είναι η πιθανότητα το κέρμα να έφερε κορώνα ; Εάν πούλησε 18 αυτοκίνητα, ποια είναι η πιθανότητα το κέρμα να έφερε κορώνα ;

(στ) (Το ερώτημα μπορεί να λυθεί ανεξάρτητα από τα δ) και ε)). Μία μέρα ο Κώστας αποφασίζει να ακολουθήσει τη στρατηγική (A). Την ίδια μέρα ο εργοδότης του Κώστα αποφασίζει να αυξήσει τη προμήθεια του Κώστα σε $\$90$ ή $\$110$. Για να πάρει μια απόφαση (για το πόσο θα αυξήσει τη προμήθεια) ρίχνει και αυτός ένα δίκαιο κέρμα. Έστω C η τ.μ. για τη προμήθεια. Βρείτε αριθμητικά τη μέση τιμή και τη διασπορά για τα κέρδη του Κώστα $Q = K \cdot C$ τη μέρα αυτή.

(ζ) (Το ερώτημα μπορεί να λυθεί ανεξάρτητα από τα δ), ε) και στ)). Έστω ότι ο Κώστας αποφασίζει να επιλέξει την στρατηγική (A). Έστω X το πλήθος των αποτυχιών του Κώστα (σε μια εξυπηρέτηση δεν κατάφερε να πουλήσει ένα αυτοκίνητο) ΠΡΙΝ την πρώτη του πώληση. Βρείτε την συνάρτηση πιθανότητας, την μέση τιμή και τη διασπορά της X . (Προσοχή: Σε μια γεωμετρική κατανομή η πιθανότητα η τ.μ. να πάρει την τιμή μηδέν είναι μηδενική, ενώ η τ.μ. X , όπως ορίστηκε παραπάνω, παίρνει την τιμή μηδέν όταν ο Κώστας κάνει πώληση στη πρώτη του εξυπηρέτηση).

Άσκηση 4. Η Καθηγήτρια May B. Right (MBR) κάνει συχνά λάθη στην τάξη στην οποία διδάσκει. Απαντά λάθος με πιθανότητα $1/4$ σε κάθε ερώτηση που της γίνεται, ανεξάρτητα από τις υπόλοιπες. Σε κάθε μάθημα, της γίνονται 1 ή 2 ή 3 ερωτήσεις με πιθανότητα $1/3$.

- (α) Ποια είναι η πιθανότητα ότι η MBR απαντά λάθος σε όλες τις ερωτήσεις που της γίνονται κατά τη διάρκεια ενός μαθήματος ;
 (β) Δεδομένου ότι η MBR απάντησε λάθος σε όλες τις ερωτήσεις που της έγιναν κατά τη διάρκεια ενός μαθήματος, ποια είναι η πιθανότητα ότι της έγιναν 3 ερωτήσεις ;
 (γ) Έστω X και Y ο αριθμός των ερωτήσεων που της γίνονται και ο αριθμός των ερωτήσεων που απαντά **σωστά** σε ένα μάθημα, αντίστοιχα. Υπολογίστε τη σ.π., τη μέση τιμή και τη διασπορά της τ.μ. X . Υπολογίστε τη δεσμευμένη σ.π. $p_{Y|X}(y|x)$.
 (δ) Υπολογίστε και δώστε τη γραφική παράσταση της από κοινού σ.π. $p_{X,Y}(x,y)$.
 (ε) Για να ενθαρρύνει να γίνονται ερωτήσεις στα μαθήματα, το σχολείο της MBR υιοθετεί μια ασυνήθιστη τακτική επιμίσθιου (bonus) προς την καθηγήτρια, ίσο προς $10X + 20Y$ ευρώ. Ποια είναι η μέση τιμή και η διασπορά του επιμίσθιου ;
 (στ) Κατά τη διάρκεια του εξαμήνου γίνονται 20 μαθήματα. Έστω Z ο συνολικός αριθμός των ερωτήσεων που η MBR απαντά λάθος σε όλο το εξάμηνο. Υπολογίστε τα $E[Z]$ και $var(Z)$.