1

Una scatola contiene due monete di cui una equilibrata ed una truccata in modo che, una volta lanciata dia testa con probabilità 2/3. Le due monete sono indistinguibili. Si prende a caso nella scatola una delle due monete. Indichiamo con Xi il risultato all'iesimo lancio pari a 1 per testa e 0 per croce.

A) Trovare la distribuzione di probabilità di X1.
B) Quali sono il valor medio (e la varianza (2 di X1 ?

C) Si lancia la moneta 4 volte. Sia Z=(Xi qual è il valore medio di Z?

A)

[image: image1.wmf]1/3

Moneta equilibrata

Moneta truccata

2/3

1/2

1/2

1/2

1/2

T

T

C

C

P(Xi=1)=P(T)=1/4 + 1/3 =0.583333333

P(Xi=0)=P(C)=1/4 + 1/6 =0.416666667

B)(=1*P(Xi=1)+0*P(Xi=0)=0.583333333

(2 =
[image: image2.wmf](

)

2

()

ii

PXXX

-

å

=0.5833*0.340278 + 0.416666* 0.173611=0.243056

oppure

(2=
[image: image3.wmf]22

[][]

ExEx

-

=0.583333 - 0.583333^2=243056
C) E[Z]=E[(Xi] =(E[Xi]=(0.5833=4*0.5833=2.333333
2

Una scatola contiene tre monete di cui una equilibrata e due truccate in modo che, una volta lanciate diano testa con probabilità 5/7. Le monete sono indistinguibili. Si prende a caso nella scatola una delle tre monete. La si lancia tre volte ed il risultato è T-T-T (tre volte testa).

A) Qual è la probabilità che al quarto lancio la moneta dia testa?

P(B)=P(T -T -T) = 1/3 * (1/2) 3 + 2/3 * (5/7) 3 = 0.284621
P(A(B)=P(T -T -T -T) = 1/3 * (1/2) 4 + 2/3 * (5/7) 4 = 0.194372

[image: image4.wmf]P(A)

()

P()

B

PAB

B

==

I

 0.194372 / 0.284621 = 0.682916

(N.B: Il risultato è maggiore di 0.5 !)

3

Un' urna contiene quattro biglie due sono segnate con il numero 3, 1 con il numero 4 e una con il numero 5. Si estraggono due biglie (senza reimmissione). Si indichi con X il numero più grande estratto e con Y il numero più piccolo.

A) Trovare la distribuzione di probabilità congiunta di X e Y

B) Trovare le distribuzioni di probabilità marginali di X e di Y.
C) Trovare la covarianza di X e Y.

D) X e Y sono indipendenti?

[image: image5.wmf]p=1/6

3

1

2

1

3

1

3

1

3

2

4

1

3

1

3

2

4

1

3

1

3

4

5

3

4

5

3

5

3

4

y=4

y=4

x=5

x=4

x=5

x=5

x=5

y=3

y=3

y=3

p=1/6

p=1/6

p=1/6

p=1/12

p=1/6

p=1/12

x=3

x=4

y=3

y=3

X\Y
3
4
P(x)

3
1/6
0
1/6

4
1/3
0
1/3

5
1/3
1/6
1/2

P(y)
5/6
1/6

Cov = (xi yi p(xi , yi) - (x (x =
[image: image6.wmf]6

83

-(
[image: image7.wmf]6

19

*
[image: image8.wmf]6

26

)=1/9

 x e y sono dipendenti !

4

Si hanno due scatole:

La prima scatola contiene due monete di cui una equilibrata ed una truccata.

La seconda scatola contiene tre monete di cui una equilibrata e due truccate.

Le monete truccate sono truccate in modo che, una volta lanciate diano testa con probabilità 2/3. Le monete sono indistinguibili. Si prende a caso una scatola e quindi una moneta. La si lancia tre volte ed il risultato è T-T-T (tre volte testa).

B) Qual è la probabilità che la moneta sia truccata?

Si costruisce l'albero delle probabilità:

[image: image9.wmf]Moneta equilibrata

Moneta truccata

1/2

1/2

Prima scatola

Seconda scatola

Moneta equilibrata

Moneta truccata

2/3^3

1/2^3

1/3

2/3

T-T-T

T-T-T

T-T-T

T-T-T

2/3^3

1/2^3

1/2

1/2

Sia P(TTT) la probabilità di ottenere tre teste.

Sia P(TTT (E) la probabilità di ottenere tre teste con la moneta equilibrata.

Sia P(TTT (NE) la probabilità di ottenere tre teste con la moneta truccata (NE =non equilibrata).

La probabilità di ottenere tre teste P(TTT) è pari a:

P(TTT)= P(TTT (E) + (TTT (NE) =

= (1/2 * 1/2 * 1/2^3 + 1/2 * 1/3 * 1/2^3) + (1/2 * 1/2 * 2/3^3 + 1/2 * 2/3 * 2/3^3) =

= (5/12 * 1/2^3) + (7/12* 2/3^3) = 0.052083 + 0.17284 = 0.224923
La probabilità che la moneta sia truccata dato TTT è P(NE / TTT) pari a:

P(NE / TTT) = P(TTT (NE) / P(TTT) = 0.17284 / 0.224923 = 0.768439
Un' urna contiene sei biglie tre sono segnate con il numero 2, 2 con il numero 3 e una con il numero 4. Si estraggono due biglie (senza reimmissione). Si indichi con X il prodotto dei numeri delle due biglie estratte e con Y la somma.

E) Trovare la distribuzione di probabilità congiunta di X e Y

F) Trovare le distribuzioni di probabilità marginali di X e di Y.
G) Trovare la covarianza di X e Y.

X e Y sono indipendenti?

5

Si hanno due scatole:

La prima scatola contiene due monete di cui una equilibrata ed una truccata.

La seconda scatola contiene tre monete di cui una equilibrata e due truccate.

Le monete truccate sono truccate in modo che, una volta lanciate diano testa con probabilità 3/5. Le monete sono indistinguibili. Si prende a caso una scatola e quindi una moneta. La si lancia tre volte ed il risultato è T-T-T (tre volte testa).

C) Qual è la probabilità che la moneta sia truccata?

6

Si abbia una moneta tale che sia p=1/2 la probabilità di testa e q=1-p la probabilità di croce per un singolo lancio. Si lancia quattro volte la moneta. Sia X il numero di volte che a testa segue immediatamente croce, sia inoltre Y il numero di volte che a testa segue testa.

H) Trovare la distribuzione di probabilità congiunta di X e Y

I) Trovare le distribuzioni di probabilità marginali di X e di Y.
J) Trovare la covarianza di X e Y.

K) X e Y sono indipendenti?

7

a) Si giocano 5 schedine diverse ad un gioco simile al totocalcio (Si hanno 11 partite invece di 13 su cui indovinare 1, x o 2) qual è la probabilità di fare 11 se ognuno dei risultati possibili 1, x o 2 sono equiprobabili in ogni partita.

b) Si gioca una schedina composta da tutti 1 ad un gioco simile al totocalcio (Si hanno 11 partite invece di 13 su cui indovinare 1, x o 2) qual è la probabilità di fare 11 se la probabilità di avere 1 è pari a 0.5 in ogni partita.

8

Un' urna contiene sette biglie quattro sono segnate con il numero 2, 2 con il numero 3 e una con il numero 4. Si estraggono due biglie (senza reimmissione). Si indichi con X la somma dei numeri estratti e con Y il numero più grande estratto.

c) Trovare la distribuzione di probabilità congiunta di X e Y

d) Trovare le distribuzioni di probabilità marginali di X e di Y.
e) Trovare la covarianza di X e Y.

f) X e Y sono indipendenti?

9 Un professore dà un questionario di 200 domande a risposta multipla ad uno studente.

Ogni domanda ha quattro possibili risposte.

A) Lo studente tira a indovinare, qual è la probabilità che 100 o più risposte siano corrette?

10 Un' urna contiene sei biglie numerate così:

3 , 3 , 4 , 4 , 4 , 5.

Si estraggono due biglie (senza reimmissione). Si indichi con X Il numero più piccolo estratto e con Y il numero più grande estratto.

g) Trovare la distribuzione di probabilità congiunta di X e Y

h) Trovare le distribuzioni di probabilità marginali di X e di Y.
i) Trovare la covarianza di X e Y.

j) X e Y sono indipendenti?

11

Si hanno tre scatole A,B e C che contengono rispettivamente :

-
La scatola A contiene 10 lampadine di cui 5 difettose.

-
La scatola B contiene 8 lampadine di cui 2 difettose.

-
La scatola C contiene 7 lampadine di cui 2 difettose.

Si sceglie una scatola a caso con probabilità eguali (1/3) e se ne estrae una lampadina.

a) Qual è la probabilità che la lampadina sia difettosa?

b) Se la lampadina è difettosa qual è la probabilità che sia stata estratta dalla scatola A?

12

In un aula sono presenti 7 studenti nati nell’anno 1970.

a) Qual è la probabilità che almeno due di loro siano nati lo stesso giorno?

b) Se gli studenti sono 30 qual è la probabilità che almeno due di loro siano nati lo stesso giorno?

(si consideri l'anno 1970 composto di 365 giorni)
13

Un professore dà un questionario di 300 domande a risposta multipla ad uno studente.

Ogni domanda ha quattro possibili risposte.

g) Supponendo che lo studente sia mediamente preparato ed in grado di rispondere correttamente con probabilità 0.6 alla singola domanda, qual è la probabilità che lo studente risponda correttamente a più di 150 risposte?

14

Si hanno tre scatole A,B e C che contengono rispettivamente :

-
La scatola A contiene 9 lampadine di cui 5 difettose.

-
La scatola B contiene 7 lampadine di cui 2 difettose.

-
La scatola C contiene 8 lampadine di cui 2 difettose.

Si sceglie una scatola a caso con probabilità eguali (1/3) e se ne estraggono due lampadine.

c) Qual è la probabilità che entrambi le lampadine siano difettose?

d) Se entrambe le lampadine sono difettose qual è la probabilità che siano state estratte dalla scatola A?

15

Un' urna contiene tre biglie numerate così:

3 , 4 e 5 .

Si estraggono due biglie (senza reimmissione). Si indichi con X Il primo numero estratto e con Y il numero più grande estratto.

k) Trovare la distribuzione di probabilità congiunta di X e Y

l) Trovare le distribuzioni di probabilità marginali di X e di Y.
m) Trovare la covarianza di X e Y.

n) X e Y sono indipendenti?

16

La scatola A contiene 11 carte numerate da 1 a 11, e la scatola B contiene 6 carte numerate da 1 a 6. Si sceglie una scatola a caso con probabilità eguali (1/2) e se ne estraggono due carte; se entrambe le carte hanno un numero pari, qual è la probabilità che provengano dalla scatola A?

17

La classe A ha 10 maschi e 6 femmine, la classe B ha 6 maschi e 10 femmine. Viene tirata una moneta e scelta a caso una delle due classi quindi vengono scelti a caso nella classe estratta tre studenti che risultano essere tutti e tre maschi.

c) Qual è la probabilità che gli studenti provengano dalla classe A?

18

Si hanno due scatole A e B che contengono rispettivamente :

-
La scatola A contiene 8 lampadine di cui 5 difettose.

-
La scatola B contiene 6 lampadine di cui 2 difettose.

Si sceglie una scatola a caso con probabilità eguali (1/2) e se ne estrae una lampadina.

e) Qual è la probabilità che la lampadina sia difettosa?

f) Se la lampadina è difettosa qual è la probabilità che sia stata estratta dalla scatola A?

19

Un' urna contiene sei biglie tre sono segnate con il numero 2, 2 con il numero 3 e una con il numero 4. Si estraggono due biglie (senza reimmissione). Si indichi con X il numero più grande fra le due biglie estratte e con Y la somma.

L) Trovare la distribuzione di probabilità congiunta di X e Y

M) Trovare le distribuzioni di probabilità marginali di X e di Y.
N) Trovare la covarianza di X e Y.

O) X e Y sono indipendenti?

20

Una scatola contiene due monete di cui una equilibrata ed una truccata in modo che, una volta lanciata dia testa con probabilità 3/4. Le due monete sono indistinguibili. Si prende a caso nella scatola una delle due monete. Dopo aver scelto una moneta si lancia la moneta per n=100 volte.

A) Qual è la probabilità di ottenere testa un numero di volte superiore a 60 se la moneta lanciata è quella regolare?

B) Qual è la probabilità di ottenere testa un numero di volte superiore a 60 se la moneta lanciata è quella truccata?

B) Qual è la probabilità di ottenere testa un numero di volte superiore a 60 nell'esperimento su indicato?

21

Si hanno due dadi con le 6 facce così segnate:

dado 1: 1, 2, 2, 3 , 3 e 3

dado 2: 3 , 3 , 4, 4, 5 e 5

Si tirano i due dadi, sia x la somma dei due numeri usciti e y la differenza fra il numero del dado 2 e il numero del dado 1

(esempio: dado 1 = 2 e dado2 =4 comporta x= 6 ed y=2)

d) Trovare la distribuzione di probabilità congiunta di X e Y
o) Trovare le distribuzioni di probabilità marginali di X e di Y.
p) Trovare la covarianza di X e Y.

q) X e Y sono indipendenti?

22

Un professore dà un questionario di 250 domande a risposta multipla ad uno studente.

Ogni domanda ha due possibili risposte.

h) Supponendo che lo studente sia mediamente preparato ed in grado di rispondere correttamente con probabilità 0.75 alla singola domanda, qual è la probabilità che lo studente risponda correttamente a più di 200 risposte?

23

Si hanno due scatole:

La prima scatola contiene 4 monete di cui una equilibrata e 3 truccate.

La seconda scatola contiene tre monete di cui una equilibrata e due truccate.

Le monete truccate sono truccate in modo che, una volta lanciate diano testa con probabilità 2/3. Le monete sono indistinguibili. Si prende a caso una scatola e quindi una moneta. La si lancia tre volte ed il risultato è T-T-T (tre volte testa).

D) Qual è la probabilità che la moneta sia truccata?

24

x è una variabile distribuita secondo una legge esponenziale negativa con :

f(x)=0

per x<0

f(x) = (alfa) exp (-alfa*x)

per x>=0

sia la variabile x il tempo di vita di un frigorifero (senza guasti) con alfa=10 anni.

A) Qual è la probabilità che il frigorifero funzioni per più di 6 anni senza guasti?

25

x è una variabile distribuita secondo una legge esponenziale negativa con :

f(x)=0

per x<0

f(x) = (alfa) exp (-alfa*x)

per x>=0

sia la variabile x il tempo di vita di una lampadina (senza guasti) con alfa=4 anni.

A) In una stanza ci sono due lampadine qual è la probabilità che la stanza rimanga senza illuminazione nei primi 3 anni (non è consentito di cambiare lampadina)?
26 L'impianto d'illuminazione di una stanza è composto da 4 lampadine usate accese contemporaneamente. La durata media di ogni lampadina è di 10 anni.

a) Qual è la probabilità di restare al buio nella stanza nei primi 5 anni di uso dell'impianto se non è possibile cambiare le lampadine?

(Utilizzare la distribuzione esponenziale negativa per rappresentare il tempo di durata delle lampadine con alfa=10 anni)

Esponenziale negativa:

f(x)=0

per x<0

f(x) = (alfa) exp (-alfa*x)

per x>=0

_1022597219.unknown

_1022667759

_1075012626.unknown

_1030199436

_1022597280.unknown

_1022597260.unknown

_1022519919.unknown

_1022520062.unknown

_1022519543

