

Introdução à Probabilidade e Estatística 2015/2016 - $2^{\rm o}$ Semestre

Capítulo 1

Estatística descritiva

1.1 Uma escola avalia o seu curso através de um questionário com 50 perguntas sobre diversos aspectos de interesse. Cada pergunta tem uma resposta numa escala de 1 a 5, onde a maior nota significa melhor desempenho. Para cada aluno é então encontrada a nota média. Na última avaliação recorreu-se a uma amostra de 42 alunos, e os resultados estão em baixo.

- (a) Proceda à organização dos dados construindo um quadro de frequências onde figurem as frequências absolutas, absolutas acumuladas e relativas acumuladas.
- (b) Desenhe o respectivo histograma.
- (c) Identifique as classes modal e mediana.
- (d) Calcule a média e o desvio padrão usando os dados agrupados e também usando os dados não agrupados. Compare os resultados.
- (e) Calcule a mediana e os 1º e 3º quartis.
- 1.2 As notas finais obtidas em 3 turmas na disciplina de Probabilidades e Estatística foram as seguintes:

Turma	1	2	3
nº alunos	30	35	40
média	13	10	9
desvio padrão	2	2.2	2.1

(a) Calcule a média e o desvio padrão das notas obtidas no conjunto de todos os alunos.

- (b) No final o professor entendeu alterar linearmente as notas de forma que a média e o desvio padrão das notas de todos os alunos fossem 12 e 2 respectivamente. Sabendo que um aluno da turma 1 obteve 10 valores, calcule a sua nota na nova escala adoptada pelo professor.
- 1.3 O departamento de pessoal de uma certa firma fez um levantamento dos salários dos 120 funcionários do sector administrativo, tendo obtido os seguintes resultados.

Faixa salarial	Frequência Relativa	
	nelativa	
[0, 2]	0.25	
]2, 4]	0.40	
]4, 6]	0.20	
[6, 10]	0.15	

- (a) Esboçe o histograma correspondente.
- (b) Calcule aproximadamente a média, a variância e o desvio padrão dos salários.
- (c) Se for concedido um aumento de 100% a todos os funcionários, haverá alteração na média dos salários? E na variância dos salários? Justifique.
- (d) Responda à questão anterior para o caso de ser concedido um aumento de 2 unidades a todos os funcionários.

Introdução à Probabilidade e Estatística 2015/2016 - 2º Semestre

Capítulo 2

Noções de probabilidade

- 2.1 Uma coleção de 100 programas de computador foi examinada para detectar erros de "sintaxe", "input/output" e de "outro tipo" diferente dos anteriores. Desses 100 programas, 20 tinham erros de "sintaxe", 10 tinham erros de "input/output" e 5 tinham erros de "outro tipo", 6 tinham erros de "sintaxe" e de "input/output", 3 tinham erros de "sintaxe" e de "outro tipo", 3 tinham erros de "input/output" e de "outro tipo" e 2 tinham os três tipos de erros considerados. Um programa é seleccionado ao acaso desta coleção. Determine a probabilidade de que o programa seleccionado tenha:
 - (a) Exclusivamente erros de "sintaxe".
 - (b) Pelo menos um dos três tipos de erros.
- 2.2 Considere um dado equipamento que é constituído por 10 transístores dos quais dois são defeituosos. Suponha que dois transístores são seleccionados ao acaso, com reposição.
 - (a) Escreva o espaço de resultados correspondente a esta experiência aleatória e calcule as respectivas probabilidades.
 - (b) Calcule as probabilidades dos seguintes acontecimentos:
 - A_1 Sair um transístor defeituoso na 1ª tiragem.
 - A_2 Sair um transístor defeituoso na $2^{\underline{a}}$ tiragem.
 - A_3 Sair pelo menos um transístor defeituoso.
 - A_4 Sair exactamente um transístor defeituoso.
 - (c) Responda às mesmas questões de (a) e (b) mas agora considerando que não houve reposição.

- 2.3 Para um certo tipo de cancro a taxa de prevalência (proporção de doentes na população em geral) é 0.005. Um teste diagnóstico para esta doença é tal que:
 - a probabilidade do teste resultar positivo quando aplicado a um indivíduo com cancro (sensibilidade do teste) é 0.99;
 - a probabilidade do teste resultar negativo quando o indivíduo não tem cancro (especificidade do teste) é 0.95.
 - (a) Calcule o valor preditivo do teste, isto é, a probabilidade de um indivíduo ter cancro sabendo que o teste resultou positivo.
 - (b) Supondo que o teste foi aplicado duas vezes consecutivas ao mesmo doente e que das duas vezes o resultado foi positivo, calcule a probabilidade do doente ter cancro (admita que, dado o estado do indivíduo, os resultados do teste em sucessivas aplicações, em qualquer indivíduo, são independentes). O que pode concluir quanto ao valor preditivo da aplicação do teste duas vezes consecutivas?

Introdução à Probabilidade e Estatística 2015/2016 - $2^{\rm o}$ Semestre

Capítulo 4

Variáveis aleatórias e distribuições contínuas

4.1 Seja Y=100~X a variavel aleatória que representa a percentagem de álcool num certo composto, onde X é uma variável aleatória com a seguinte função de densidade de probabilidade:

$$f_X(x) = \begin{cases} 20 x^3 (1-x) & , 0 < x < 1 \\ 0 & , \text{ caso contrário} \end{cases}$$

- (a) Determine a função de distribuição de X e esboce o seu gráfico.
- (b) Calcule a probabilidade de X ser inferior a 2/3.
- (c) Suponha que o preço de venda do composto depende do conteúdo em álcool: se 1/3 < X < 2/3 o preço é de C_1 euros por litro; caso contrário o preço é de $C_2 < C_1$ euros por litro. Supondo o custo de produção igual a C_3 euros por litro:
 - i) Calcule a função de distribuição do lucro líquido por litro.
 - ii) Determine o valor esperado do lucro líquido por litro.
- 4.2 Uma empresa vende pe cas cuja duração em centenas de horas é uma variável aleatória contínua com a seguinte função de distribuição:

$$F_X(x) = \begin{cases} 1 - e^{-\lambda x} &, x > 0 \\ 0 &, \text{ caso contrário} \end{cases}$$

A empresa dispõe de um stock de peças dos tipos A e B. Ao tipo A está associado um parâmetro $\lambda=1/2$ e ao tipo B um parâmetro $\lambda=1$. De um lote formado por 100 peças do tipo A e 50 peças do tipo B, retirou-se ao acaso uma peça, cuja duração foi ensaiada. Em relação ao resultado desse ensaio sabe-se apenas que a duração da peça foi inferior a 90h. Calcule a probabilidade de que a peça escolhida seja do tipo B.

- 4.3 O tempo de vida de um laser tem distribuição normal com média igual a 7000 horas e desvio padrão igual a 600 horas.
 - (a) Qual é a probabilidade de um desses lasers falhar até 5300 horas?
 - (b) Qual é a duração que 90% desses lasers excede?
 - (c) Um produto inclui três lasers e falha se algum deles falhar. Se os tempos de vida dos três lasers forem independentes, qual é a probabilidade desse produto durar mais do que 7000 horas?

Introdução à Probabilidade e Estatística 2015/2016 - $2^{\rm o}$ Semestre

Capítulo 5

Distribuições conjuntas de probabilidade e complementos

5.1 Uma loja de electrodomésticos vende televisores da marca X e da marca Y. A função de probabilidade conjunta do número de televisores vendidos diariamente é a seguinte:

$Y \setminus X$	0	1	2
0	0.12	0.25	0.13
1	0.05	0.30	0.01
2	0.03	0.10	0.01

- (a) Calcule as funções de probabilidade marginais de X e de Y.
- (b) Calcule a função de distribuição marginal de X.
- (c) Calcule a probabilidade de que num dia a marca Y seja mais vendida do que a marca X.
- (d) Determine o valor esperado e a variância do número total de televisores vendidos diariamente.
- 5.2 Sejam X e Y duas variáveis aleatórias discretas com função de probabilidade conjunta dada por:

$Y \setminus X$	1	2	3
1	1/9	0	1/18
2	0	1/3	1/9
3	1/9	1/6	1/9

- (a) Determine:
 - i) A função de probabilidade marginal de X.
 - ii) A função de distribuição marginal de Y.
 - iii) $P(X + Y \le 4)$.
 - iv) As funções de probabilidade de X condicionais a Y=1 e Y=3.
 - v) E(X|Y=1).
- (b) Defina E(X|Y).
- (c) Diga, justificando, se X e Y são variáveis aleatórias independentes.
- (d) Calcule a V(X+Y).

5.3 Para ser admitido num certo curso um aluno tem que realizar duas provas, A e B, independentes. A classificação em cada uma das provas será de insuficiente (0), suficiente (1) ou bom (2). A probabilidade do aluno obter 0, 1 ou 2 nas provas A e B é apresentada em seguida:

Classificação	Prova A	Prova B
0	0.2	0.2
1	0.5	0.6
2	0.3	0.2

Considere o par aleatório (X, Y) onde:

X = "diferença (em módulo) das classificações nas provas A e B"; Y = "soma das classificações das provas A e B".

- (a) Determine:
 - i) A função de probabilidade conjunta do par aleatório (X, Y).
 - ii) As funções de probabilidade marginais de X e de Y.
 - iii) A função de distribuição marginal de X.
 - iv) A função de probabilidade de X condicional a Y=2.
- (b) Diga, justificando, se X e Y são independentes.
- (c) Calcule:
 - i) Todas as funções de probabilidade de Y condicionais a X.
 - ii) $E(Y|X=2) \in V(Y|X=2)$.
 - iii) $F_{Y|X=0}(y)$.
 - iv) P(Y = 2|X.Y = 0).
 - v) P(X + Y ser impar).
- 5.4 Sejam X e Y variáveis aleatórias com função de probabilidade conjunta dada por:

$X \setminus Y$	-1	0	1
-1	0	1/4	0
0	1/4	0	1/4
1	0	1/4	0

Mostre que Cov(X, Y) = 0 mas que X e Ynão são independentes.