

10. Случайни събития. Действия със случайни събития. Класическа вероятност. Вероятност на сума и произведение на събития.

Гл. ас. Христина Кулина

I. Основни понятия: опит, изход, събитие. Примери.

Пример.1. Хвърляме една монета веднъж върху гладка повърхност.

$$\Omega = \{Л, Г\}.$$

Събитието $A = \{Л\}$ е случайно събитие, което може да се зададе по един от следните начини: при хвърляне на една монета се появява едно лице; или при хвърляне на една монета не се появява герб.

Пример.2. Хвърляме две различни монети веднъж.

Тогава $\Omega = \{ЛЛ, ЛГ, ГЛ, ГГ\}$.

Събитието $A = \{ЛГ, ГЛ\}$ е случайно събитие, което може да се зададе по един от следните начини: двете монети показват различни страни; пада се точно едно лице; пада се точно един герб.

Събитието $B = \{\text{пада се най-много един герб}\}$ има три благоприятни изхода $B = \{ЛЛ, ЛГ, ГЛ\}$.

Пример.3. Хвърляме един зар веднъж. Тогава $\Omega = \{1, 2, 3, 4, 5, 6\}$.

Събитието $A = \{\text{падат се четен брой точки}\}$ има три благоприятни изхода $A = \{2, 4, 6\}$.

Събитието $B = \{\text{падат се нечетен брой точки}\}$ има три благоприятни изхода $B = \{1, 3, 5\}$.

Пример.4. Хвърляме два различни зара веднъж. Тогава $\Omega = \{(1,1), (1,2), (1,3), (1,4), (1,5), (1,6), (2,1), \dots, (2,6), (3,1), \dots, (6,6)\}$. $|\Omega| = 6 \cdot 6 = 36$.

Събитието $A = \{\text{поне единият зар показва една точка}\} = \{(1,1), (1,2), (1,3), (1,4), (1,5), (1,6), (2,1), (3,1), (4,1), (5,1), (6,1)\}$ има 11 благоприятни изхода, $|A| = 11$.

Събитието $B = \{\text{сумата от точките на двата зара е 7}\} = \{(1,6), (2, 5), (3, 4), (4, 3), (5,2), (6,1)\}$ има шест благоприятни изхода $|B|=6$.

Събитието $C = \{\text{сумата от точките на двата зара е повече от 10}\} = \{(5,6), (6, 5), (6, 6)\}$ има три благоприятни изхода $|C| = 3$.

Пример.5. Две деца хвърлят зар, дотогава, докато се паднат 6 точки. Нека с $У$ означим падането на 6 точки, а с $Н$ - падането на различен брой от 6 точки. Тогава Ω е безкрайно изброимо множество $\Omega = \{У, НУ, ННУ, \dots\}$. Събитието $A = \{\text{първото дете печели играта}\} = \{У, ННУ, ННННУ, \dots\}$.

II. Действия със събития.

В пример 4:

$$A \cap B = \{(1,6), (6,1)\}, B \cap C = \emptyset, B \setminus A = \{(2, 5), (3, 4), (4, 3), (5,2)\},$$

$$B \cup C = \{(1,6), (2, 5), (3, 4), (4, 3), (5,2), (5,6), (6,1), (6,5), (6,6)\},$$

$$|A \cup B| = |A| + |B| - |A \cap B| = 11 + 6 - 2 = 15.$$

Задача 1. Апаратура се състои от три независимо работещи части. Нека с A_i означим събитието $A_i = \{i\text{-тата част се поврежда при изпитание}\}$. Да се моделират чрез събитията A_i , събитията:

а) $A = \{\text{точно една част се поврежда при изпитание}\};$

Решение: $A = A_1\overline{A_2}\overline{A_3} + \overline{A_1}A_2\overline{A_3} + \overline{A_1}\overline{A_2}A_3$

б) $B = \{\text{две части се повреждат при изпитание}\};$

Решение: $B = A_1A_2\overline{A_3} + A_1\overline{A_2}A_3 + \overline{A_1}A_2A_3$

в) $C = \{\text{най-много една част се поврежда при изпитание}\};$

Решение: $C = \{\overline{A_1}\overline{A_2}\overline{A_3}\} \cup A$

г) $D = \{\text{поне една част се поврежда при изпитание}\}.$

Решение: $D = \Omega \setminus \overline{A_1 A_2 A_3}$

Задача 2. Опитът се състои в трикратно хвърляне на монета. Опишете пространството от елементарни събития и събитията $B \cup D$, $C \cap D$, $C \setminus A$, ако:

$A = \{\text{герб се пада веднъж}\} = \{\text{ЛЛГ, ЛГЛ, ГЛЛ}\};$

$B = \{\text{герб се пада два пъти}\} = \{\text{ЛГГ, ГЛГ, ГГЛ}\};$

$C = \{\text{герб се пада не повече от два пъти}\} = \{\text{ЛЛЛ}\} \cup A \cup B;$

$D = \{\text{герб се пада нечетен брой пъти}\} = A \cup \{\text{ГГГ}\}$

Решение:

$B \cup D = \Omega \setminus \{\text{ЛЛЛ}\}$

$$C \cap D = A$$

$$C \setminus A = \{\text{ЛГГ, ГЛГ, ГГЛ, ЛЛЛ}\}$$

III. Класическа вероятност.

$$P(A) = \frac{\text{брой благоприятни изходи за } A}{\text{брой всички изходи на опита}}$$

Задача 3. Хвърляме два различни зара. Да се намерят вероятностите на събитията:

а) $A = \{\text{поне единия зар показва една точка}\}, P(A) = \frac{11}{36}$

б) $B = \{\text{сумата от точките на двата зара е седем}\}, P(B) = \frac{6}{36} = \frac{1}{6}$

в) $C = \{\text{сумата от точките на двата зара е повече от десет}\}, P(C) = \frac{3}{36} = \frac{1}{12}$

г) $D = \{\text{и двата зара показват четен брой точки}\}, P(D) = \frac{9}{36} = \frac{1}{4}$.

Задача 4. В лотария от 12 билета, 4 са печеливши. Ако клиент е закупил два билета, намерете вероятността на следните събития:

а) $A = \{\text{единият от билетите да печели, а другия – не}\}, P(A) = \frac{C_8^1 C_4^1}{C_{12}^2} = \frac{16}{33}$

б) $B = \{\text{и двата билета да печелят}\} = P(B) = \frac{C_8^0 C_4^2}{C_{12}^2} = \frac{1}{11}$

$$в) C = \{ \text{ниито един от билетите да не печели} \} = P(C) = \frac{C_8^2 C_4^0}{C_{12}^2} = \frac{14}{33}$$

$$г) D = \{ \text{поне единият билет да печели} \} = P(D) = 1 - P(C) = \frac{19}{33}$$

Задача 5. На пет картончета са написани числата 1, 2, 3, 4, 5. Намерете вероятността на следните събития:

а) $A = \{ \text{при случайното изтегляне и подреждане на всичките пет картончета, числата да се подредят последователно в нарастващ или намаляващ ред} \}$, $P(A) = \frac{2}{5!} = \frac{1}{60}$

б) $B = \{ \text{при случайното изтегляне и подреждане без връщане на три от картончетата да се получат поредни числа в нарастващ ред} \}$

$$B = \{123, 234, 345\}.$$

$$P(B) = \frac{3}{V_5^3} = \frac{3}{5 \cdot 4 \cdot 3} = \frac{1}{20}.$$

в) C = {при случайното изтегляне с връщане на три от картончетата да се получи число, завършващо на 3}, $P(C) = \frac{\widetilde{V_5^2}}{\widetilde{V_5^3}} = \frac{5^2}{5^3} = \frac{1}{5}$.

IV. Вероятност на сума и произведение на събития.

Формула за вероятност на сума от събития.

$$P(A \cup B) = P(A) + P(B) - P(A \cap B), \quad A, B - \text{произволни.}$$

$$P(A \cup B) = P(A) + P(B), \quad A \cap B = \emptyset$$

Формула за вероятност на произведение на събития.

$$P(A.B) = P(A).P(B/A)$$

$$P(A.B) = P(A).P(B), \quad A, B \text{ – независими събития}$$

Задача 6. В един магазин е получена партида от няколко номера обувки в различни цветове. 45% от всички номера са в черен цвят, 20% - в сив, 25 % - в кафяв цвят, а останалите са червени. Намерете вероятността на следните събития:

a) $A = \{\text{случайно взет чифт обувки да е черен или кафяв}\};$

$A_1 = \{\text{взетия чифт обувки е черен}\};$

$A_2 = \{\text{взетия чифт обувки е кафяв}\};$

$A_3 = \{\text{взетия чифт обувки е сив}\};$

$A_4 = \{\text{взетия чифт обувки е червен}\};$

$$P(A) = P(A_1 + A_2) = P(A_1) + P(A_2) = 0,45 + 0,25 = 0,70.$$

б) $B = \{\text{случайно взет чифт обувки да не е черен}\}.$

$$P(B) = P(A_2 + A_3 + A_4) = P(A_2) + P(A_3) + P(A_4) = 0,25 + 0,20 + 0,10 \\ = 0,55.$$

$$P(B) = 1 - P(\bar{B}) = 1 - 0,45 = 0,55.$$

Задача 7. На стелаж в библиотека има 12 учебника по „Вероятности и статистика“, 5 от тях - подвързани. Библиотекар избира случайно едно след друго два учебника. Намерете вероятността за това:

а) $A = \{\text{първият от учебниците да е подвързан, а вторият – не}\};$

Дефинираме събитията $A_i = \{i\text{-тият взет учебник е подвързан}\}$, $i=1, 2$.

$$P(A) = P(A_1 \overline{A_2}) = P(A_1)P(\overline{A_2}/A_1) = \frac{5}{12} \cdot \frac{7}{11} = \frac{35}{132}$$

б) $B = \{\text{само единият от двата учебника да е подвързан}\}$;

$$\begin{aligned} P(B) &= P(A_1 \overline{A_2} + \overline{A_1} A_2) = P(A_1)P(\overline{A_2}/A_1) + P(\overline{A_1})P(A_2/\overline{A_1}) \\ &= \frac{5}{12} \cdot \frac{7}{11} + \frac{7}{12} \cdot \frac{5}{11} = \frac{70}{132} \end{aligned}$$

$$P(B) = \frac{C_5^1 C_7^1}{C_{12}^2} = \frac{70}{132}$$

в) $C = \{\text{поне единият учебник да е подвързан}\}$.

$$P(C) = 1 - P(\overline{A_1} \overline{A_2}) = 1 - P(\overline{A_1})P(\overline{A_2}/\overline{A_1}) = 1 - \frac{7}{12} \cdot \frac{6}{11} = \frac{15}{22}.$$

Задача 8. Студент търси математическа формула в три различни справочника. Вероятността за това формулата да се намира в първия справочник е 0,6, във втория - 0,7, а в третия - 0,8. Намерете вероятността за това студента да намери формулата

а) и в трите справочника;

$A = \{ \text{намира формулата и в трите справочника} \}$

$A_i = \{ \text{намира формулата в } i\text{-тият справочник} \}, i=1,2,3.$

$$P(A) = P(A_1 A_2 A_3) = 0,6 \cdot 0,7 \cdot 0,8 = 0,336.$$

б) само в единия справочник;

$B = \{ \text{намира формулата само в единия справочник} \}$

$$P(B) = P(A_1 \overline{A_2} \overline{A_3} + \overline{A_1} A_2 \overline{A_3} + \overline{A_1} \overline{A_2} A_3) = 0,6 \cdot 0,3 \cdot 0,2 + 0,4 \cdot 0,7 \cdot 0,3 + 0,4 \cdot 0,3 \cdot 0,8 = 0,188$$

в) поне в единия от справочниците;

$C = \{ \text{намира формулата поне в единия справочник} \}$

$$P(C) = 1 - P(\overline{A_1} \overline{A_2} \overline{A_3}) = 1 - 0,4 \cdot 0,3 \cdot 0,2 = 0,976$$

Задача 9. За сигнализация за авария са монтирани два независимо работещи сигнализатора. Вероятността за това, че при авария ще сработи първия сигнализатор е 0,95 а за втория тази вероятност е 0,90. Намерете вероятността при авария:

а) поне единия сигнализатор да даде сигнал за авария; (отг. 0,995)

б) точно единия сигнализатор да даде сигнал; (отг. 0,14)

в) нито един от сигнализаторите да не подаде сигнал; (отг. 0,005)

Допълнителни задачи:

1. Хвърля се зар. Събитието $A = \{\text{падат се нечетен брой точки}\}$, $B = \{\text{падат се брой точки, кратни на три}\}$. Намерете събитията A , $A+B$, AB и техните вероятности.

2. Хвърлят се два различни зара. Намерете вероятността за това сумата от броя на падналите се точки да е:

a. Четна;

b. Нечетна;

c. По-голяма или равна на десет.

3. От цифрите 1, 2, 3, 4, 5 се избира една, след което още една. Намерете вероятността:
- Първата избрана да е нечетна;
 - Първата избрана да е нечетна, а втората – четна;
 - И двете избрани да са нечетни.
4. В телевизионно студио има 4 камери. Вероятността за всяка да е включена в даден момент е 0,7. Намерете вероятността за това:
- Да се включени всички камери;
 - Да не е включена нито една камера;
 - Да е включена поне една камера.