2. Elementární pravděpodobnost

zcv2.tex

- 1. Házíme hrací kostkou. Určete pravděpodobností těchto jevů:
 - a) A při jednom hodu padne šestka;

 $\frac{1}{6}$

b) B při jednom hodu padne sudé číslo;

 $\frac{2}{36}$

c) C při dvou hodech padnou obě šestky;

 $\frac{36}{\frac{1}{3}}$

d) D při dvou hodech padnou stejné počty ok;

 $\frac{11}{36}$

e) E při dvou hodech padne alespoň jednou šestka;

 $\frac{\overline{36}}{\overline{18}}$

- f) F při dvou hodech padne právě jednou šestka;
- 2. V osudí máme b bílých koulí a c černých koulí, které jsou nerozlišitelné. Určete pravděpodobnosti uvedených jevů:
 - a) A náhodně vyjmutá koule je bílá.

 $\frac{b}{b+c}$

- b) B vybíráme jednu po druhé a poslední, která v osudí zbyde je černá.
- $\frac{c}{b+c}$
- c) Cvyjmeme kouli, vrátíme zpátky a opět vyjmeme kouli. Obě koule mají bílou barvu. $\left(\frac{b}{b+c}\right)^2$
- d)~D~vyjmeme kouli, odložíme stranou a vyjmeme další kouli. Obě mají černou barvu. $\frac{c(c-1)}{(b+c)(b+c-1)}$
- f) F vyjmeme kouli, odložíme stranou a vyjmeme další kouli. Obě mají rozdílnou barvu. $\frac{2bc}{(b+c)(b+c-1)}$
- 3. Píšeme náhodně tři cifry. Určete pravděpodobnosti těchto jevů:

(Úlohu řešte ve dvou variantách: číslo může být libovolné, nebo \ast číslo nesmí začínat nulou.)

- a) A Cifry jsou navzájem různé. 0,72
- b) B Pravě dvě cifry jsou stejné. 0,27
- c) C Cifry jsou všechny stejné. 0,01

Poznamenejme, že ovšem platí: P(A) + P(B) + P(C) = 1.

- 4. Dva střelci střílí dvakrát na terč. První jej zasahuje s pravděpodobností p_1 a druhý s p_2 . Vítězí ten, kdo má více zásahů. Vypočtěte pravděpodobnosti možných výsledků. Vyčíslete jednotlivé pravděpodobnosti pro hodnoty
 - a) $p_1 = 0, 9, p_2 = 0, 85;$ b) $p_1 = 0, 9, p_2 = 0, 8.$

$$P_1 = p_1^2 (1 - p_2)^2 + 2p_1^2 p_2 (1 - p_2) + 2p_1 (1 - p_1)(1 - p_2)^2$$

$$P_2 = p_2^2(1 - p_1)^2 + 2p_2^2p_1(1 - p_1) + 2p_2(1 - p_2)(1 - p_1)^2$$

$$P_x = p_1^2 p_2^2 + 4p_1 p_2 (1 - p_1)(1 - p_2) + (1 - p_1)^2 (1 - p_2)^2.$$

a)
$$P_1 = 0,2289, P_2 = 0,1398, P_x = 0,6314;$$

b)
$$P_1 = 0,2988, P_2 = 0,1248, P_x = 0,5764.$$

5. Mezi součástkami je 3% vadných. Ze skupiny 100 součástek jich náhodně vybereme 15. Jaké jsou pravděpodobnosti P_k jevů, že ve vybrané skupině je $k,\ k=0,1,2,3$ vadných součástek.

$$P_k = \frac{\binom{3}{k} \binom{97}{15 - k}}{\binom{100}{15}}, \quad k = 0, 1, 2, 3.$$

$$P_0 \doteq 0.61; \ P_1 \doteq 0.33; \ P_2 \doteq 0.06; \ P_3 \doteq 0.003.$$

6. Student zná odpověď na 20 otázek z 25. Náhodně si vytáhne 3 otázky. Jaké jsou pravděpodobnosti toho, že zodpoví 3, 2, 1 či žádnou otázku. *Řešení:*

$$P_3 \doteq 0.5$$
; $P_2 \doteq 0.4$; $P_1 \doteq 0.09$; $P_0 \doteq 0.01$.

7. Máme domluvenou schůzku mezi 12 a 13 hodinou, na kterou oba přicházíme náhodně a čekáme nejvýše 10 minut. Určete jaká je pravděpodobnost P_s , že dojde k setkání. Jaká bude tato pravděpodobnost P_s^* , pokud čeká pouze jeden.

Použijte geometrickou pravděpodobnost. $P_s = \frac{11}{36}$; $P_s^* = \frac{11}{72}$

8. Náhodně volíme čísla x a y z intervalu (0,1). Jaká je pravděpodobnost náhodného jevu $A = \{x + y \le 1 \land xy \le \frac{2}{9}\}.$

Použijte geometrickou pravděpodobnost. $P(A) = \frac{1}{3} + \frac{2}{9} \ln 2$