MAE 228 - Noções de Probabilidade e Processos Estocásticos

1a Lista de Exercícios

- 1. Considere o seguinte jogo: um jogador, jogador "A", escolhe dois números inteiros sucessivos e escreve cada um deles em uma folha de papel; outro jogador, jogador "B", escolhe ao acaso uma dessas folhas de papel e entrega a outra ao jogador "A"; o jogador que tiver o menor número ganha e, como prêmio deve receber do jogador perdedor o valor, em Reais, equivalente ao maior dos dois números. O jogador "B" considera este jogo vantajoso pelo seguinte raciocínio: se o número que recebe é N, então o seu oponente terá o número N-1 ou o número N+1; se tiver N-1 então o jogador "B" perde, tendo que pagar N Reais; se, por outro lado, seu oponente tiver N+1, então o jogador "B" ganha, recebendo N+1 Reais; seu lucro médio por jogada seria, portanto, 50 centavos de Real. Já o jogador "A" acha que o jogo é favorável a ele, pelo mesmo raciocínio. Quem têm razão?
- 2. Três prisioneiros são informados pelo carcereiro, que nunca mente, que um deles foi escolhido ao acaso para ser executado ao amanhecer enquanto os outros dois irão ser libertados. O carcereiro informa tambem que não pode revelar mais nada até o amanhecer. O prisioneiro A pede ao carcereiro que lhe diga confidencialmente o nome de um dos que vai ser solto entre os outros dois; argumenta ele que isto não lhe trará informação alguma, visto que pelo menos um dos outros dois vai ser solto. O carcereiro recusa, argumentando que se A souber isto, a probabilidade dele ser executado que era 1/3 passa a ser de 1/2. Algum dos dois tem razão ? Construa um modelo adequado a esta situação.
- 3. Um dado honesto é jogado três vezes e os resultados são anotados na ordem de ocorrência. Assumindo que todos os resultados são igualmente prováveis, calcule as probabilidades deos seguintes eventos:

```
{a face 6 aparece pelo menos uma vez};

{o primeiro resultado é par};

{o segundo resultado é par};

{os dois primeiros resultados são pares};

{a soma dos dois primeiros resultados é igual par};

{o produto dos resultados é ímpar};

{os três resultados são diferentes}.
```

4. Retiramos ao acaso 2 cartas de um baralho de 52 cartas.

Sejam $A = \{ as duas cartas são de cor vermelha \} e$

 $B = \{\text{entre as duas cartas há exatamente um valete}\}$. Calcule a probabilidade destes dois eventos. Os eventos A, B são independentes?

- 5. Uma moeda honesta é lançada repetidas vezes até que se encontre cara pela primeira vez. a) Descreva um espaço amostral adequado para este experimento aleatório e defina as probabilidades. b) Qual é a probabilidade de que seja necessário lançar a moeda mais do que três vezes até encontrar cara pela primeira vez? c) Se já lancei a moeda uma vez e encontrei coroa, qual é a probabilidade de ainda ser necessário lançar a moeda ainda mais três vezes até encontrar cara pela primeira vez? d) Qual é a probabilidade de que cara nunca apareça?
- 6. Uma urna contém 3 bolas brancas e 4 pretas. Lançamos um dado, e se o resultado for i, retiramos i bolas da urna e observamos o número de bolas brancas nesta amostra. a) Descreva o espaço amostral e probabilidades associadas a este experimento aleatório. b) Qual é a probabilidade de todas as moedas encontradas serem brancas? c) Aconteceu que todas as bolas retiradas eram brancas. Qual é a probabilidade que o resultado do dado tenha sido 3?
- 7. Numa fábrica de parafusos, as máquinas A, B, C produzem respectivamente 20, 30 e 50 por cento do total. De sua produção, 6, 8, e 7 por cento são defeituosos. Um parafuso é retirado ao acaso da produção e se verifica que o mesmo está defeituoso. Quais é a probabilidade que ele tenha sido manufaturado pela máquinas A?
- 8. Um indivíduo tem quatro moedas no bolso, sendo que uma delas tem cara nas duas faces e as demais são normais. Ele fecha os olhos, escolhe uma delas ao acaso e lança. Qual é a probabilidade de que a face da moeda que fica para cima seja cara? Ele abre os olhos e observa que a face para cima é cara. Qual é a probabilidade de que a outra face da moeda também seja cara?
- 9. Paradoxo de Galton Você lança três moedas honestas. Naturalmente você já sabe que pelo menos duas delas devem ser iguais. O outro lançamento pode resultar em cara ou coroa com a mesma probabilidade. Portanto a probabilidade das três serem iguais é 1/2. Este argumento está correto?
- 10. Um dado honesto é lançado repetidas vezes até que apareça, pela primeira vez, a face 3 para cima. Qual é o espaço amostral e probabilidades adequadas para este experimento aleatório? Seja A_n o evento "a face 3 aparece pela primeira vez na jogada n". Determine $P(A_n)$. Seja B o evento "a face 2 aparece antes da primeira face 3". Determine P(B).

- 11. Numa fruteira há 3 maçãs e duas goiabas sendo que uma das maçãs e uma das goiabas estão estragadas. Um indivíduo escolhe uma fruta ao acaso; se a fruta estiver estragada, ele a joga fora e escolhe outra, também aleatoriamente, repetindo o procedimento anterior (jogando fora a fruta se ela estiver estragada e fazendo nova escolha ao acaso) até encontrar uma fruta que não esteja estragada. a) Identifique um espaço amostral adequado para este experimento aleatório. b) Qual é a probabilidade dele ter que jogar fora pelo menos uma fruta antes de encontrar uma boa? c) Se a primeira fruta escolhida estava estragada qual é a probabilidade da segunda fruta escolhida ser uma maçã?
- 12. A água de uma certa região é considerada imprópria para o consumo (contaminada) se são encontrados bacilos do tipo A ou bacilos tipo B e C (estes dois simultaneamente). As probabilidades de se encontrarem bacilos tipo A, B e C são, respectivamente, 0,30; 0,20 e 0,80. Existindo bacilos do tipo A não existirão bacilos do tipo B; e existindo bacilos do tipo B, a probabilidade de existirem bacilos do tipo C é reduzida a metade. Baseado nessas informações, calcule a) A probabilidade de aparecerem bacilos tipo B ou C. b) A probabilidade da água estar contaminada.
- 13. Um indivíduo guarda suas camisas em um armário com duas gavetas. No começo da semana a gaveta 1 contém duas camisas brancas e uma azul e a gaveta 2 contém uma camisa azul e uma camisa branca. Em cada dia da semana, de segunda a sexta, ele escolhe a camisa que vai usar naquele dia da seguinte forma: escolhe ao acaso uma gaveta; se ela não estiver vazia, ele escolhe uma camisa ao acaso; se a gaveta escolhida estiver vazia, ele abre a outra gaveta e escolhe uma camisa ao acaso dessa gaveta. a) Qual é a probabilidade de que ele use uma camisa branca na segunda-feira? b) Se ele usou uma camisa azul na terça-feira, qual é a probabilidade de que ela tenha sido escolhida da gaveta 1? c) Qual é a probabilidade de que ele use camisa branca em dois dias sucessivos?
- 14. Paradoxo de Simpson. Um médico testou duas drogas com os seguintes resultados:

	Sucesso	Fracasso	Total	Taxa de Sucesso
Tratamento	20	30	50	0,40
Controle	16	34	50	$0,\!32$
Total	36	64	100	

A taxa de sucesso com o tratamento (40 %) é maior que a taxa de sucesso no grupo de controle (32 %), o que sugere que o tratamento deva ser recomendado.

Por outro lado, se separamos os 100 indivíduos da pesquisa entre os 50 mais *Jovens* e os 50 mais *Idosos*, encontramos:

Jovens:

	Sucesso	Fracasso	Total	Taxa de Sucesso
Tratamento	16	24	40	0,40
Controle	5	5	10	0,50
Total	21	29	50	

Idosos:

	Sucesso	Fracasso	Total	Taxa de Sucesso
Tratamento	1	9	10	0,10
Controle	14	26	40	$0,\!35$
Total	15	35	50	

Notamos que o resultado entre os tratados é pior nos dois grupos! Afinal, o tratamento deve ou não ser recomendado?