

Universidad De Chile Facultad De Ciencias Físicas y Matemáticas

Profesor: Daniel Remenik

Prof. Auxiliar: Alberto Vera Azócar

Probabilidades y Estadística Clase Auxiliar 2 - Probabilidad Condicional

28 de marzo de 2013

Problema 1 [El Coleccionista De Cupones].- Pedro está llenado el álbum de Dragon Ball Z, que tiene N láminas distintas. Pedro compra las láminas de a una en su quiosco favorito, siempre le dan una lámina totalmente al azar y cualquier lámina tiene la misma probabilidad de salir.

- (a) Calcule la probabilidad de que Pedro complete el álbum una vez que compra la lámina k para $k=0,1,\cdots,N,N+1$.
- (b) Suponga que pedro ya lleva k láminas compradas, ¿cuál es la probabilidad de que tenga al menos una repetida?

Problema 2 [Paseo Aleatorio].- Considere el siguiente modelo para el precio de una acción: dado $p \in (0,1)$, cada día la acción aumenta en 1 con probabilidad p o bien baja en 1 con probabilidad 1-p. Cada día varía independientemente de los demás, suponga que hoy la acción vale 10.

- 1. ¿Cuál es la probabilidad de que en 2 días más la acción siga en valor 10?
- 2. ¿Cuál es la probabilidad de que en 3 días más la acción esté en 11?
- 3. Si en 3 días más la acción vale 11, ¿cuál es la probabilidad de que el primer día haya aumentado el precio?

<u>Nota</u>: Esta es una versión simplificada del proceso estocástico más famoso de todos los tiempos, el movimiento Browniano, o bien paseo del borracho.

Problema 3 [Condicionamiento].-

- 1. Se estima que en 1 de cada 6 accidentes de tránsito fatales el conductor no llevaba cinturón de seguridad. Además se sabe que 9 de cada 10 personas usa el cinturón de seguridad. ¿Cómo cambia la probabilidad de tener un accidente fatal si se usa o no cinturón de seguridad?
- 2. Se lanzan dos dados y se observa que suman i, ¿cuál es la probabilidad de que al menos en uno haya salido un 6 para $i=2,3,\cdots,12$?
- 3. De un naipe inglés se extraen 3 cartas, ¿cuál es la probabilidad que la primera sea corazón dado que la segunda es corazón? ¿y si la segunda y tercera son corazón?
- 4. Se tienen 10 monedas, la moneda i sale cara con probabilidad $\frac{i}{10}$. Se selecciona al azar una moneda, se lanza y cae cara. Calcule la probabilidad de que se haya seleccionado la quinta moneda.

5. Se tienen n servidores web, cada uno falla independientemente de los demás con probabilidad $p \in (0,1)$. Los usuarios pueden revisar sus correos mientras al menos uno esté funcionando. Si Pedro logra revisar su correo ¿cuál es la probabilidad de que el servidor 1 esté funcionando? Interprete el resultado cuando $n \to \infty$.

Problema 4 [Probabilidades Totales].- La urna A tiene 2 bolitas blancas y 4 negras, mientras que la urna B contiene 1 blanca y 1 negra. Se toma una bolita al azar de la urna A y se coloca en la B, luego se saca al azar una bolita de la urna B.

- 1. Calcule la probabilidad de que la bolita elegida de la urna B sea blanca.
- 2. Sabiendo que se sacó una bolita blanca de la urna B, calcule la probabilidad de que se haya extraído una bolita blanca de la urna A.
- 3. Ahora suponga que la bolita extraída de la urna B fue blanca, a continuación se vuelve a colocar en la urna B y se saca otra bolita que también resulta ser blanca. ¿Cuál es la probabilidad de se haya transferido de la urna A una bolita blanca?

Problema 5 [Tea Lady].- Una dama asegura que puede saber si a su té con leche lo sirvieron poniendo primero la leche y luego el té o si lo hicieron de la otra forma. Para probarla deciden hacerla degustar 5 tazas preparadas al azar. Supongamos que la dama está mintiendo y no sabe distinguirlas

- (i) ¿Cuál es la probabilidad de que acierte en todas si elige al azar?
- (ii) Sea $p \in [0, 1]$, ¿Cuál es la probabilidad de que acierte en todas si con probabilidad p dice que le echaron primero leche?

<u>Nota</u>: Esta historia es verídica y fue la que inspiró a Ronald Fisher para investigar en el análisis estadístico.