

Disciplina: Probabilidade
 Professor: Héilton Ribeiro Tavares

Lista nº: 1

Nome: _____ Matrícula: _____

***** Atenção: *****

i) Descreva detalhadamente cada passo do desenvolvimento

ii) As listas podem ser feitas em duplas

- 1) Prove que para quaisquer dois eventos A e B , são equivalentes as seguintes relações: (i) $A \subset B$, (ii) $B^c \subset A^c$, (iii) $A \cap B^c = \emptyset$ e (iv) $A \cup B = B$.
 CPMN101.TEX
- 2) Considere $\Omega = \{1, 2, 3\}$ e a σ -álgebra do conjunto das partes de Ω . defina uma candidata à função de probabilidade da seguinte forma: \emptyset e Ω têm probabilidade 0 e 1, respectivamente. Os demais elementos da σ -álgebra têm probabilidade 1/6. Você acha que essa candidata satisfaz os Axiomas de Kolmogorov?
 CPMN102.TEX
- 3) Em um experimento $\Omega = \{1, 2, 3, 4\}$ e seja $\mathcal{F} = \Omega_p$. Defina $f(\emptyset) = 0$ e $f(\{x\}) = x/4$ para todo $x \in \Omega$. Admitindo que f é aditiva para conjuntos disjuntos, verifique se f é uma probabilidade em \mathcal{F} .
 CPMN1418.tex
- 4) Sejam A_1, A_2, \dots, A_n e B_1, B_2, \dots, B_n eventos em $(\Omega, \mathcal{F}, \mathcal{P})$. Para $j = 1, 2, \dots, n$, suponha que B_j seja independente de $\bigcap_{i=1}^n A_i$ e que os B_j 's sejam disjuntos 2 a 2. Mostre que $\bigcup_{j=1}^n B_j$ e $\bigcap_{i=1}^n A_i$ são independentes.
 CPMN1424.tex
- 5) Um ponto x_0 é escolhido aleatoriamente em $[0, 1] \cap \mathbb{R}$. A *sombra* gerada por esse ponto é o intervalo de amplitude $x_0/2$, centrado em x_0 . Determine a probabilidade (condicional a x_0) de sortear, ao acaso, um outro ponto em $[0, 1]$ fora dessa sombra.
 CPMN1432.tex
- 6) São escritas cartas a n destinatários diferentes e há n envelopes com os respectivos endereços. Porés as cartas são colocadas, ao acaso, em cada um desses envelopes.
 - a) Qual é a probabilidade da k -ésima carta chegar ao destino correto?
 - b) Qual é a probabilidade de pelo menos uma carta chegar ao destino correto?
 - c) O que ocorre com a probabilidade em (b) se $n \rightarrow \infty$?
 CP203.TEX
- 7) Um carcereiro informa a três prisioneiros que um deles foi sorteado para ser solto no dia seguinte, enquanto os outros dois serão executados. O prisioneiro João se aproxima do carcereiro e cochicha no seu ouvido, solicitando que qual dos outros dois prisioneiros será executado. O prisioneiro argumenta que isso não altera em nada sua situação, visto que pelo menos um desses prisioneiros será executado. Entretanto, o carcereiro não atende a seu pedido, acreditando que isso poderia dar a João alterações nas suas expetativas de ser libertado. Você acha que o carcereiro tem razão:
 CP205.TEX
- 8) Três atiradores, A, B e C tem probabilidades de acertar o alvo de, respectivamente, 0,6; 0,5 e 0,4. Cada um deles atira uma vez e 2 tiros acertaram o alvo. Nessas condições, qual é a probabilidade de que um desses tiros tenha sido disparado por C .
 CP206.TEX
- 9) Prove que eventos independentes não são disjuntos, a menos que um deles tenha probabilidade zero.
 CP207.TEX
- 10) Considere o lançamento sucessivo e independente de uma moeda equilibrada. Defina A_n como o seguinte evento: o lançamento n inicia uma série de exatamente 3 caras, isto é, nem mais nem menos do que 3 caras. Usando o Lema de Borel-Cantelli, determine probabilidade de um número infinito dos A_n 's.
 CP208.TEX

- 11) Considere uma mesa plana com linhas horizontais separadas pela distância $2a$. Uma agulha de tamanho $2c$ ($c < a$) cai nessa mesa. Qual a probabilidade da agulha tocar uma das linhas.
 CP209.TEX
- 12) Prove que eventos independentes não são disjuntos, a menos que um deles tenha probabilidade zero.
 CP210.TEX
- 13) Sendo $P(A) = \alpha$ e $P(B) = \beta$, $0 < \alpha < \beta < 1$, obtenha os limites inferior e superior para $P(A|B)$.
 CP211.TEX
- 14) Considere o lançamento de dois dados honestos. Elabore uma macro em VBA para obter a distribuição de frequência dos pontos (x, y) , $x, y = 1, \dots, 6$.
 CPVBA101.TEX
- 15) Considere o lançamento de dois dados honestos. Elabore uma macro em VBA para obter a probabilidade (frequentista) do evento $A_k = \{\text{A Soma dos pontos é } k\}$, $k = 2, \dots, 12$.
 CPVBA102.TEX
- 16) Considere que você tem um círculo de raio 1, e dentro dele um triângulo equilátero. Elabore uma macro em VBA para responder à seguinte pergunta: se você sortear um ponto ao acaso dentro do círculo, qual a probabilidade de ele estar dentro de triângulo?
 CPVBA103.TEX
- 17) Imagine que você está em um show de TV. O apresentador te pede para escolher uma de três portas fechadas. Atrás de uma porta há um carro novo. Atrás das outras duas há bodes velhos. Suponha que você escolha a porta número 1. O apresentador, que sabe qual porta esconde o carro, abre a porta número 3, mostrando um bode. O apresentador então pergunta se você quer trocar para a porta número 2. É vantajoso para você trocar?
 a) Apresente a solução analítica para este problema;
 b) Elabore uma macro para checar a probabilidade.
 CP001.TEX
- 18) Se selecionarmos k pessoas ao acaso, qual a probabilidade de pelo menos duas fazerem aniversário no mesmo dia do ano? (i) Considere que há 365 dias no ano e calcule para $k = 20, 23, 40, 50$ e 60 . (ii) Elabore uma macro em VBA para responder à pergunta, usando $n = 10000$.
 CP002.TEX