

Zápočtová písemka z Matematiky III (BA04)

skupina A

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$f(x) = \begin{cases} 0 & \text{pro } x < 1, \\ ae^{-x} & \text{pro } x \in \langle 1, \infty \rangle, \end{cases}$$

Určete:

- Konstantu a .
- Pravděpodobnost $P(X \leq 2)$ a $P(X = 2.2)$.
- $E(X)$ a $E(-X - 1)$.
- Hustotu transformované náhodné veličiny $Y = (X + 1)^2$.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 0, \\ \frac{\sqrt{x}}{3} & \text{pro } x \in (0, 9), \\ 1 & \text{jindy.} \end{cases}$$

Určete:

- Hustotu $f(x)$.
- Pravděpodobnost $P(X \in (4, 10))$.
- Rozptyl a modus.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci danou tabulkou

$x \backslash y$	1	2	3
1	1/12	1/3	2/24
2	2/12	1/12	c

Určete:

- Obor hodnot Ω náhodného vektoru (X, Y) a konstantu c .
- Marginální náhodnou veličinu X : rozdělovací funkci $p_1(x)$, její distribuční funkci $F_1(x)$ a nakreslete jejich grafy.
- Pravděpodobnost $P(X \leq Y)$.

Zápočtová písemka z Matematiky III (BA04)

skupina B

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$f(x) = \begin{cases} 0 & \text{pro } x < 1, \\ \frac{a}{x^4} & \text{pro } x \in \langle 1, \infty \rangle, \end{cases}$$

Určete:

- Konstantu a .
- Pravděpodobnost $P(X \geq 3)$ a $P(X = 2.2)$.
- $D(X)$, $D(-X - 1)$.
- Hustotu funkci transformované náhodné veličiny $Y = \ln X$.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 0, \\ \sin x & \text{pro } x \in (0, \frac{\pi}{2}), \\ 1 & \text{jindy.} \end{cases}$$

Určete:

- Hustotu $f(x)$.
- Pravděpodobnost $P(X \in (\frac{\pi}{4}, \frac{\pi}{2}))$.
- Střední hodnotu a modus.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci danou tabulkou

$x \backslash y$	1	2
1	$c/10$	$c/5$
2	$2c/10$	$c/5$
3	$2c/10$	$c/10$

Určete:

- Obor hodnot Ω náhodného vektoru (X, Y) a konstantu c .
- Marginální náhodnou veličinu X : rozdělovací funkci $p_1(x)$, její distribuční funkci $F_1(x)$ a nakreslete jejich grafy.
- Pravděpodobnost $P(X < Y)$.

Zápočtová písemka z Matematiky III (BA04) skupina C

1. [4 body] Náhodná veličina X má rozdělovací funkci danou tabulkou:

x	1	2	3	4	5
$p(x)$	$2c/15$	$c/5$	$2c/5$	$c/5$	$c/15$

Určete:

- Konstantu c .
- Distribuční funkci $F(x)$ a nakreslete její graf.
- Pravděpodobnost $P(X = 2)$, $P(X = 2.2)$ a $P(X \geq 2)$.
- Střední hodnotu, $E\left(\left(\frac{X}{5}\right)^2\right)$, modus.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 0, \\ a - \frac{1}{x+1} & \text{pro } x \in (0, \infty). \end{cases}$$

Určete:

- Konstantu a .
- $P(X < 5)$
- Hustotu transformované náhodné veličiny $Y = e^{-X}$.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci

$$f(x, y) = \begin{cases} \frac{1}{e-1} x e^{x^2} & \text{pro } [x, y] \in (0, 1) \times (0, 2), \\ 0 & \text{jindy.} \end{cases}$$

Určete

- Obor hodnot Ω (i nakreslit) náhodného vektoru (X, Y) .
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Pravděpodobnost $P(Y \leq 1)$, $P([X, Y] = [0.5, 0.5])$.

Zápočtová písemka z Matematiky III (BA04)

skupina D

1. [4 body] Náhodná veličina X má rozdělovací funkci danou tabulkou:

x	1	2	3	4
$p(x)$	$c/3$	0	$1/3$	$1/2$

Určete:

- Konstantu c .
- Distribuční funkci $F(x)$ a nakreslete její graf.
- Pravděpodobnost $P(X = 1)$, $P(X = 2)$ a $P(X \leq 3)$.
- Střední hodnotu, $E\left(\left(\frac{X-2}{6}\right)\right)$, modus.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 0, \\ a - \frac{1}{e^x} & \text{pro } x \in (0, \infty). \end{cases}$$

Určete:

- Konstantu a .
- Pravděpodobnost $P(1 \leq X \leq 2)$.
- Hustotu transformované náhodné veličiny $Y = X^3 + 2$.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci

$$f(x, y) = \begin{cases} 2x & \text{pro } [x, y] \in (0, \frac{1}{2}) \times (0, 4), \\ 0 & \text{jindy.} \end{cases}$$

Určete

- Obor hodnot Ω (i nakreslit) náhodného vektoru (X, Y) .
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Pravděpodobnost $P(Y \geq 1)$, $P([X, Y] = [0.25, 0.5])$.

Zápočtová písemka z Matematiky III (BA04)

skupina E

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$p(x) = \begin{cases} a \left(\frac{2}{3}\right)^{2x} & x = 0, 1, 2, 3, \dots, \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Konstantu a .
- Pravděpodobnost $P(X = \frac{2}{3})$, $P(X \geq 1)$.
- Hustotu transformované náhodné veličiny $Y = 4X^2$.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 0, \\ a + b \cos x & \text{pro } x \in (0, \pi), \\ 1 & \text{jindy.} \end{cases}$$

Určete:

- Konstanty a, b .
- Hustotu $f(x)$.
- Pravděpodobnost $P(X = \frac{\pi}{2})$, $P(X \geq \frac{\pi}{2})$.
- Střední hodnotu, $E\left(\frac{X-1}{3}\right)$, modus náhodné veličiny X .

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci

$$f(x, y) = \begin{cases} \frac{8y(x+2)}{10} & \text{pro } x \in (0, 1) \times (0, 1), \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Pravděpodobnost $P(X > 2, Y < 1)$, $P(X > 0, Y < \frac{1}{3})$.
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Distribuční funkci marginální náhodné veličiny X .

Zápočtová písemka z Matematiky III (BA04)

skupina F

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$p(x) = \begin{cases} a \left(\frac{1}{3}\right)^{2x+1} & x = 1, 2, 3, \dots, \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Konstantu a .
- Pravděpodobnost $P(X = 0)$, $P(X \geq 1)$.
- Hustotu transformované náhodné veličiny $Y = -X^3$.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 1, \\ a + b \ln(e x) & \text{pro } x \in (1, e^2), \\ 1 & \text{jindy.} \end{cases}$$

Určete:

- Konstanty a, b .
- Hustotu $f(x)$.
- Pravděpodobnost $P(X = \frac{e}{2})$, $P(X \geq e)$.
- Střední hodnotu, $E(X^2 \ln X)$, modus náhodné veličiny X .

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci

$$f(x, y) = \begin{cases} \frac{x+3y^2}{9} & \text{pro } x \in (0, 1) \times (0, 2), \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Pravděpodobnost $P(X > 2, Y < 1)$, $P(X > 0, Y < 1)$.
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Distribuční funkci marginální náhodné veličiny Y .

Zápočtová písemka z Matematiky III (BA04) skupina G

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$f(x) = \begin{cases} \frac{1}{6} \sin \frac{x}{3} & \text{pro } x \in (0, 3\pi), \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Distribuční funkci $F(x)$.
- Pravděpodobnost $P(X \geq \frac{3\pi}{2})$ a $P(X \leq \frac{3\pi}{2})$.
- Střední hodnotu, $E(-\frac{1}{2}(X-1))$ a modus náhodné veličiny X .

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 0, \\ c_1 + c_2 \arctg x & \text{pro } x > 0. \end{cases}$$

Určete:

- Konstanty c_1, c_2 .
- Pravděpodobnost $P(X = 1)$.
- Hustotu transformované náhodné veličiny $Y = \ln X$.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci danou tabulkou

$x \backslash y$	-1	0	1
1	0	1/8	1/2
2	1/4	1/8	c

Určete:

- Konstantu c a obor hodnot Ω náhodného vektoru (X, Y) .
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Pravděpodobnost $P(X > 1, Y > -1)$, $P([X, Y] = [1, 0])$.
- Rozptyl (dispersi) marginální náhodné veličiny Y .

Zápočtová písemka z Matematiky III (BA04) skupina I

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$f(x) = \begin{cases} c(x+1) & \text{pro } x \in (-1, 1), \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Konstantu c a modus náhodné veličiny X .
- Pravděpodobnost $P(X = \frac{1}{2})$, $P(X \geq \frac{1}{2})$.
- Střední hodnotu transformované náhodné veličiny $E(\sin X)$.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 2, \\ a + \frac{b}{x\sqrt{x}} & \text{pro } x \in (2, \infty). \end{cases}$$

Určete:

- Konstanty a, b .
- Pravděpodobnost $P(X \geq 4)$, $P(X \in (2, 4))$.
- $E\left(\frac{2-X}{3}\right)$ víte-li, že $E(X) = 6$.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci danou tabulkou

$x \backslash y$	1	2
0	1/6	1/3
2	1/12	1/6
4	0	1/4

Určete:

- Pravděpodobnost $P((X - Y) \leq 1)$, $P(X = 1)$.
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Distribuční funkci marginální náhodné veličiny X .

Zápočtová písemka z Matematiky III (BA04)

skupina J

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$f(x) = \begin{cases} -a(x-2) & \text{pro } x \in \langle 0, 2 \rangle, \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Konstantu a a modus náhodné veličiny X .
- Pravděpodobnost $P(X = 0)$, $P(X \in (\frac{1}{2}, \frac{3}{2}))$.
- Střední hodnotu transformované náhodné veličiny $E(\cos X)$.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq 2, \\ a + \frac{b}{x^2\sqrt{x}} & \text{pro } x \in (2, \infty). \end{cases}$$

Určete:

- Konstanty a, b .
- Pravděpodobnost $P(X \geq 4)$, $P(X \in (2, 4))$.
- $D(\frac{1-2X}{3})$ víte-li, že $D(X) = \frac{80}{9}$.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci danou tabulkou

$x \backslash y$	1	2	3
-1	0	3/20	1/20
0	3/20	3/20	1/5
1	1/10	1/10	1/10

Určete:

- Pravděpodobnost $P((X - Y) > 0)$, $P(X = 1)$.
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Distribuční funkci marginální náhodné veličiny Y .

Zápočtová písemka z Matematiky III (BA04)

skupina K

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$f(x) = \begin{cases} cx \sin x^2 & \text{pro } x \in (0, \sqrt{\pi}), \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Konstantu c .
- Distribuční funkci $F(x)$.
- Pravděpodobnost $P(X \leq \sqrt{\frac{\pi}{2}})$ a $P(X > \sqrt{\frac{\pi}{2}})$.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq e, \\ a + b \ln x & \text{pro } x \in (e, e^3), \\ 1 & \text{jindy.} \end{cases}$$

Určete:

- Konstanty a, b .
- Pravděpodobnost $P(X = 3)$, $P(X \in \langle 1, e^2 \rangle)$.
- Hustotu transformované náhodné veličiny $Y = -\ln X$.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci

$$p(x, y) = \begin{cases} \frac{15}{16} \left(\frac{2}{3}\right)^{2x+y+1} & [x, y] \in \{1, 2, 3, \dots\} \times \{1, 2, 3, \dots\}, \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Pravděpodobnost $P((X, Y) \in A)$, kde $A = \{[x, y] \in \mathbb{N} \times \mathbb{N}; x \leq 1, y \leq 2\}$.
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Graf distribuční marginální náhodné veličiny X na intervalu $\langle 0, 3.5 \rangle$.

Zápočtová písemka z Matematiky III (BA04)

skupina L

1. [4 body] Náhodná veličina X má rozdělovací funkci

$$f(x) = \begin{cases} ax \sin x & \text{pro } x \in (0, \pi), \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Konstantu a .
- Distribuční funkci $F(x)$.
- Pravděpodobnost $P(X \leq 1)$ a $P(X > 1)$.

2. [4 body] Náhodná veličina X má distribuční funkci

$$F(x) = \begin{cases} 0 & \text{pro } x \leq e, \\ a + \frac{b}{\ln x} & \text{pro } x \in (e, e^3), \\ 1 & \text{jindy.} \end{cases}$$

Určete:

- Konstanty a, b .
- Pravděpodobnost $P(X = 3)$, $P(X \in \langle 1, e^2 \rangle)$.
- Hustotu transformované náhodné veličiny $Y = -e^X$.

3. [4 body] Náhodný vektor (X, Y) má rozdělovací funkci

$$p(x, y) = \begin{cases} 28 \left(\frac{1}{2}\right)^{x+3y+2} & [x, y] \in \{1, 2, 3, \dots\} \times \{1, 2, 3, \dots\}, \\ 0 & \text{jindy.} \end{cases}$$

Určete:

- Pravděpodobnost $P((X, Y) \in A)$, kde $A = \{[x, y] \in \mathbb{N} \times \mathbb{N}; x \leq 2, y \leq 1\}$.
- Marginální rozdělovací funkce a rozhodněte o nezávislosti náhodných veličin X, Y .
- Graf distribuční marginální náhodné veličiny Y na intervalu $\langle 0, 3.5 \rangle$.