
Brno, 17. 6. 2011

Pravděpodobnost kolem nás

- jak spravedlivě losovat?

- je možnost volby vždy výhodou?

- který šifrovací zámek chrání nejlépe?

- je známka z testu věrohodná?

- proč prosperuje casino?
- byla to smůla?

Losovací nástroje

1. mince

2. kostka (šestistěnná)

3. jiné kotky (4, 8, 12, 20)

4. vířivý vlk

5. ruletka

7. urna s koulemi, atd.

6. Galtonova deska

PPřřííklad 1:klad 1:
UvaUvažžujte mnoujte množžinu vinu vššech pech přřirozených irozených ččííselsel

1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, …… ..
JakJakáá je pravdje pravděěpodobnost, podobnost, žžee nnááhodnhodněě zvolenzvolenéé ččííslo je dslo je děělitelnliteln éé 4.4.

1, 2, 3,1, 2, 3,4, 4, 5, 6, 7,5, 6, 7,8, 8, 9, 10, 11,9, 10, 11,12, 12, 13, 13, …… ..

ŘŘeeššeneníí:: P = 1/4P = 1/4

1, 2, 4, 3, 5, 8, 6, 7, 12, 9, 10, 16, 11, 13, 1, 2, 4, 3, 5, 8, 6, 7, 12, 9, 10, 16, 11, 13, …… ..1, 2, 1, 2, 4,4, 3, 5, 3, 5, 8,8, 6, 7, 6, 7, 12,12, 9, 10, 9, 10, 16,16, 11, 13, 11, 13, …… ..

P = 1/3P = 1/3

S

Příklad 2:
V kružnici o poloměru R zvolme náhodně tětivu. Ur čete
pravděpodobnost, že tětiva bude delší než strana
rovnostranného trojúhelníka vepsaného kružnici.

1. řešení:
(Poloha tětivy je jednoznačně určena polohou jejího středu)

P =
ΠΠΠΠ (R/2)2

ΠΠΠΠ R2 = 1/4
sS

2. řešení:
(tětiva je určena dvěma body na kružnici)

P = 1/3
S

3. řešení: (tětiva je určena svým středem na poloměru kružnice)

P = 1/2
S

4. řešení:

P = 0,609...
S

1. řešení:

(Poloha tětivy je jednoznačně určena polohou jejího středu, náhodně
zvolíme střed tětivy)

P =1/4

3. řešení:

(Poloha tětiva je určena svým středem na poloměru kružnice)

P =1/2

♣♣♣♣♥♥♥♥ = 3

Kreativita - Jak nahradit hrací kostku?

4

♠♠♠♠ ♥♥♥♥

♣♣♣♣ ♦♦♦♦
52

3

6

1 ♣♣♣♣ ♠♠♠♠ ♦♦♦♦ ♥♥♥♥

♣♣♣♣♥♥♥♥ = 4

Jak nahradit hrací kostku?

♥♥♥♥

♣♣♣♣ ♦♦♦♦
1

2

4

3

5

6

♣♣♣♣♥♥♥♥ = 3

♣♣♣♣ ♦♦♦♦ ♥♥♥♥

Jak spravedlivě losovat prvek zk-prvkové množiny?
k = 2, 3, 4, …

A - {obě karty mají stejnou barvu}

B - {karty mají různou barvu}

♥♥♥♥♠♠♠♠
♠♠♠♠

ωA ωB

ωB

Kterou kartu musíme přidat, aby hra byla spravedlivá?

P(A) = 1/3

P(B) = 2/3

Příklad: Po zam íchání t ří karet (dvou pikových a jedné
srdcové) se položí na st ůl dvě karty. Pokud jsou ob ě

stejné barvy vyhraje A, pokud jsou r ůznobarevné,
vyhrává B. Je taková hra spravedlivá?

♠♠♠♠
♠♠♠♠ ♠♠♠♠

♥♥♥♥
♠♠♠♠ ♠♠♠♠
♥♥♥♥ ♥♥♥♥

Stochastický strom - prostředek argumentace

Příklad: V krabici jsou t ři červené a dvě černé koule. Postupně
dvakrát vytáhneme (bez vracení) jednu kouli.
Uhádneme-li barvu postupně tažených koulí,
získáváme bod. Má tato hra racionální strategii?

3/5 2/5

3/4 1/41/2 1/2 Ω

3/5 • 1/2

3/10

3/5 • 1/2

3/10
2/5 •3/4
3/10

2/5 • 1/4

1/10

3/5 2/5

1/2

1/2
3/4

1/4

Příklad: Při hodu červenou a modrou kostkou se zajímáme o jev
A = {dohromady padne 6 teček}.

Jaká je pravděpodobnost jevu A ?

11 12 13 14 15 16

21 22 23 24 25 26

31 32 33 34 35 36

41 42 43 44 45 46

51 52 53 54 55 56

61 62 63 64 65 66

červená

modrá

Ω

A P(A) = 5/36

Podmíněná pravděpodobnost P (A | B) =
P (A ∩∩∩∩ B)

P (B)

P(A|B) = 2/11

Jaká je nyní pravděpodobnost jevu A?

Někdo hodil kostkami, ale sdělil nám pouze, že na jedné kostce padla 2
(nastal jev B).

červená

modrá

Ω

11 12 13 14 15 16

21 22 23 24 25 26

31 32 33 34 35 36

41 42 43 44 45 46

51 52 53 54 55 56

61 62 63 64 65 66

12

21 22 23 24 25 26

32

42

52

62 Ω B

modrá

červená

červená

modrá

P(A |B) = 2/11

Někdo hodil kostkami, ale sdělil nám pouze, že na modré kostce
padla 2 (nastal jev C). Jaká je za této situace pravděpodobnost jevu A?

12

22

32

42

52

62

A6

Ω C

P(A |C) = 1/6

P(A) = 5/36

Příklad: M áme tři identická kolečka. Jedno je z obou stran bílé, druhé z obou
stran červené, třetí má jednu stranu bílou a druhou červenou. Vytáhneme
náhodně jedno kolečko, položíme ho na stůl a odkryjeme - vidíme, že
vrchní strana je červená. Hádáme jakou barvu má strana, na které
kolečko leží. Existuje nějaká racionální strategie?

B = {dolní strana vytaženého kolečka je bílá}

A1 = {vytažené kolečko je bílé}

A2 ={vytažené kolečko je červené}

A3 ={vytažené kolečko je červeno-bílé}

C = {vrchní strana vytaženého kolečka je červená}

P (A1) = P (A2) = P (A3) = 1/3

Ω

ΩC

PC (B) = 1/3

B = {dolní strana vytaženého kolečka je bílá}

= P (B | C) =
P (C ∩∩∩∩ B)

P (C) =
1/6
1/2

Příklad: 4 karty - ♣♣♣♣♦♦♦♦ ♥♥♥♥ ♠♠♠♠ se zamíchají a 2 se vyloží na stůl.

a) Jaká je pravděpodobnost, že jsou obě černé?

b) Náhodou jsi zahlédl, že jedna z vyložených karet je černá.
Jaká je pravděpodobnost, že jsou obě černé?

c) Náhodou jsi zahlédl, že jedna z vyložených karet je pik.
Jaká je pravděpodobnost, že jsou obě černé?

P (A) = P (B) = P (C) =

♣♣♣♣ ♠♠♠♠
♦♦♦♦ ♥♥♥♥

6

1

♣♣♣♣ ♠♠♠♠
♦♦♦♦ ♥♥♥♥

P (A) = P (B) = P (C) =

Příklad: 4 karty - ♣♣♣♣♦♦♦♦ ♥♥♥♥ ♠♠♠♠ se zamíchají a 2 se vyloží na stůl.

a) Jaká je pravděpodobnost, že jsou obě černé?

b) Náhodou jsi zahlédl, že jedna z vyložených karet je černá.
Jaká je pravděpodobnost, že jsou obě černé?

c) Náhodou jsi zahlédl, že jedna z vyložených karet je pik.
Jaká je pravděpodobnost, že jsou obě černé?

6

1

5

1

♣♣♣♣ ♠♠♠♠
♦♦♦♦ ♥♥♥♥

P (A) = P (B) = P (C) =

Příklad: 4 karty - ♣♣♣♣♦♦♦♦ ♥♥♥♥ ♠♠♠♠ se zamíchají a 2 se vyloží na stůl.

a) Jaká je pravděpodobnost, že jsou obě černé?

b) Náhodou jsi zahlédl, že jedna z vyložených karet je černá.
Jaká je pravděpodobnost, že jsou obě černé?

c) Náhodou jsi zahlédl, že jedna z vyložených karet je pik.
Jaká je pravděpodobnost, že jsou obě černé?

6

1

5

1

3

1

Příklad: Hážeme mincí tak dlouho, dokud napadnou po sobě dva ruby …RR
(vyhrává hráč A) nebo dokud po líci nepadne rub …LR (vyhrává hráč B).
Je uvedená hra spravedlivá?

RR RL LR LL

S R RR

L

LR

Vyhrává A

Vyhrává B

=
4

3
P (B)

=
4

1
P (A)

Příklad: Hážeme mincí tak dlouho, dokud napadnou po sobě dva ruby …RR
(vyhrává hráč A) nebo dokud nepadnou po sobě dva líce …LL (vyhrává
hráč B). Je uvedená hra spravedlivá?

S R RR

L

LL

Vyhrává A

Vyhrává B

SYMETRIE !!!

Příklad: Hážeme mincí tak dlouho, dokud napadnou po sobě dva ruby …RR
(vyhrává hráč A), padnou-li po sobě dva líce …LL (vyhrává hráč B) nebo
dokud nepadne po líci rub … LR (vyhrává hráč C). Je uvedená hra
spravedlivá? Je lepší být hráčem A nebo B?

S R RR

L

LL

Vyhrává A

Vyhrává B

LR
Vyhrává C

Troje dve ře

• Před vámi jsou troje
zavřené dve ře. Za
jedněmi z nich je ukryt
poklad. Ozna číte dve ře,
za kterými si myslíte, že
je ukryt poklad. Pak
vám budou otev řeny
jiné dve ře, za kterými
poklad není. Nyní
dostanete šanci
pop řípadě korigovat
svůj tip (tzn. vybrat jiné
dveře). Má to smysl?

2 31

Paradoxy

Řešení:
1 2 3

Na začátku:
P(D1)= P(D2)= P(D3)= 1/3

Po otevření dveří:
P(D1)= P(D2)= 1/2

Správná odpověď: P(D1)= 1/3, P(D2)=2/3

Řešení: 1. 1 2 3

1/3 2/3

Řešení : 2.

1 2 3

--
- -

D1 vyhraje

D1 nevyhraje

D1 nevyhraje

- -

Tři kostky

Hráč B může libovoln ě popsat t ři kostky čísly
1, 2, 3, 4, 5 a 6 (čísla se mohou opakovat).
Hráč A si jako prvn í vybere jednu kostku. Pak
si vybere hrá č B svou kostku ze zbylých dvou.
Každý z hrá čů hází svojí kostkou a vyhrává
ten, komu padne v ětší číslo.
Je lep ší býti hrá čem A nebo B?
Je uveden á hra spravedlivá?

1, 4, 4, 4, 4, 4 2, 2, 2, 5, 5, 5 3, 3, 3, 3, 3, 6

1 4 4 4 4 4

2

2

2

5

5

5

«

1, 4, 4, 4, 4, 4 2, 2, 2, 5, 5, 5 3, 3, 3, 3, 3, 6

3 3 3 3 3 6
2

2

2

5

5

5

« «

1, 4, 4, 4, 4, 4 2, 2, 2, 5, 5, 5 3, 3, 3, 3, 3, 6

3 3 3 3 3 6

« «

1

4

4

4

4

4

«

Přijímac í řízení - 41 žáků

dívky chlapci

chlapcidívky

humanitní
obory

přírodovědné
obory

5
11 > 3

7

6
9

9
14>

dohromady

dívky chlapci

11
20

12
21<

chlapci

chlapcidívky

dívky

Trojnásobný souboj
• Při trojnásobném souboji se střelci A, B a C postaví do

vrcholů trojúhelníka. Střílí po sobě, ve vylosovaném
pořadí, tak dlouho, dokud nezůstane jediný vítěz.
Víme, že A zasáhne vždy, B s pravděpodobností 0,8 a
C s pravděpodobností 0,5. Najděte pro každého
střelce optimální strategii (tj. strategie maximalizující
jeho šance na celkové vítězství) a určete s jakou
pravděpodobností jednotliví střelci v souboji zvítězí.

1. zahajuje st řelec A

• pA = 1/2 = 45/90
• pB = 0
• pC = 1/2 = 45/90

2. zahajuje střelec B

pA = 0,2 · 0,5 = 0,1 = 9/90

pB = 0,8 ·0,5 ·0,8 + 0,8 ·0,5 ·0,2 ·0,5 ·0,8 +...

= 32/90
pC = 49/90

Celkem:

• pA = 1/2 · (45/90 + 9/90) = 27/90

• pB = 1/2 · (0 + 32/90) = 16/90

• pC = 1/2 ·(45/90 + 49/90) = 47/90

Tři ruletky

Můžete si vybrat jednu z ruletek a váš soupeř vybere jinou (ze zbylých dvou).
Každý vylosuje číslo pomocí své ruletky. Ten, kdo vylosuje větší číslo vyhrává?
Kterou z ruletek si vyberete?

RA RB>>>> RA RC>>>>

Ruletka RA je nejlepší, ruletka RC je nejhorší (hrají dva hráči).

RB RC>>>>

Tři hráči?

P(vyhraje RA) = {na RB padne 2 a na RC padne 1} = 0,56 · 0,51 = 0,286

P(vyhraje RB) = { na RB padne 7 } nebo { na RB padne 5 a na RC padne 1 } =

= 0,22 + 0,22 · 0,51 = 0,332

P(vyhraje RC) = 1 - 0,286 - 0,332 = 0,382

Ve hře tří hráčů je ruletka RC je nejlepší, ruletka RA je nejhorší.

(ve hře dvou hráčů je RA je nejlepší, RC je nejhorší).

