

Calcolo delle Probabilità. Esame scritto (17/07/07)

Tempo a disposizione: 2 ore.

Nota. In tutti gli esercizi, tranne che nell'esercizio 1 e nel punto 3 dell'esercizio 2, i risultati finali devono essere in forma di frazioni a/b , con a e b numeri interi **ESPLICITAMENTE** calcolati. **Non è consentito l'uso di calcolatrici**

FORMULARIO

Se X è v.a. binomiale di parametri n, p , allora $E(X) = np$, $Var(X) = np(1 - p)$.

Se X è v.a. geometrica di parametro p , allora $E(X) = 1/p$, $Var(X) = (1 - p)/p^2$.

Se X è v.a. di Poisson con parametro λ , allora $E(X) = \lambda$, $Var(X) = \lambda$.

Se X è v.a. ipergeometrica di parametri n, N, m (tipo: estraggo senza rimpiazzo n palline da un'urna con m palline bianche e $N - m$ palline nere e X è il numero di palline bianche estratte) allora $E(X) = nm/N$ e $Var(X) = \frac{N-n}{N-1}np(1 - p)$ dove $p = m/N$.

ESERCIZIO 1

In una partita a bridge un mazzo di 52 carte viene suddiviso tra 4 giocatori (detti Nord, Sud, Est, Ovest) dando 13 carte ad ogni giocatore. Ricordiamo che le carte del mazzo presentano 4 semi (picche, cuori, quadri, fiori), e per ogni seme vi sono 13 valori.

Determinare la probabilità dei seguenti eventi:

E_1 = "ogni giocatore ha carte tutte dello stesso seme",

E_2 = "Nord ha 4 assi",

E_3 = "tutte le carte di picche e cuori sono andate a Nord e Sud, mentre tutte le carte di quadri e fiori sono andati a Ovest ed Est",

E_4 = "tutte le carte di picche sono andate a Nord e Sud".

Infine, dire se gli eventi E_1 e E_2 sono indipendenti.

ESERCIZIO 2

Considerare il seguente gioco a premi. Si lancia un dado. Se esce un numero diverso da 6 il giocatore sceglie a caso tra 5 buste chiuse contenenti la vincita. Le 5 vincite (associate alle 5 buste) sono: 1 euro, 2 euro, 3 euro, 4 euro e -4 euro (in questo caso, si tratta di una perdita e il giocatore deve pagare 4 euro). Se il lancio del dado dà 6 il giocatore sceglie a caso tra 2 buste chiuse contenenti la vincita. Le 2 vincite (associate alle 2 buste) sono: 10 euro e -4 euro.

1) Chiamata X la vincita del giocatore, determinare la densità discreta di X , $E(X)$ e $Var(X)$.

2) Determinare inoltre la probabilità che sia uscito 6 sapendo che il giocatore ha perso 4 euro.

3) Ripetendo il gioco 10 volte, quant'è la probabilità che il giocatore abbia vinto 4 euro per esattamente 6 volte? (*Basta indicare un'espressione algebrica senza svolgere il calcolo*)

4) Si ripete il gioco fino a quando non si vincono 10 euro. Chiamato T il numero di giocate effettuate fino a quella vincente inclusa, determinare $E(T)$ e $Var(T)$.

ESERCIZIO 3

Dire se esistono (motivandone la risposta) variabili aleatorie discrete X e Y , con X a valori

in $\{-1, 1\}$ e Y a valori in $\{-1, 2\}$, la cui densità congiunta è rappresentata dalle entrate della seguente tabella:

$X \backslash Y$	-1	2
-1	1/8	2/8
1	2/8	3/8

(cioè $p_{(X,Y)}(-1, -1) = 1/8$, $p_{(X,Y)}(-1, 2) = 2/8, \dots$).

In caso affermativo determinare la densità discreta di X , la densità discreta di Y , la funzione di distribuzione di X , la funzione di distribuzione di Y .

Calcolare $E(2XY^3 + 3X^2Y - 2)$, $Cov(X, Y)$, $Cov(XY, Y)$. Inoltre dire se X e Y sono indipendenti e giustificarne la risposta.