

Tema 15. Probabilidad

Resumen

Experimentos aleatorios

Un experimento es aleatorio cuando no se puede predecir lo que va a ocurrir. Los experimentos deterministas son aquellos en los que se puede predecir lo que va a ocurrir.

Ejemplos:

- a) Es aleatorio cualquier juego de azar: el lanzamiento de una moneda, de un dado o la extracción de una carta en una baraja; la lotería...
- b) Es determinista averiguar el tiempo que tarda una pelota lanzada desde una altura de 10 metros en llegar al suelo; o con qué velocidad impactará.

- En general, los experimentos aleatorios poseen dos rasgos característicos:
 1. El resultado, de cada prueba del experimento, puede ser diferente.
 2. Si se repite el experimento calculando las frecuencias relativas de cada uno de los resultados posibles, dichas frecuencias tienden a estabilizar su valor hacia un número fijo, que se llama probabilidad.

Espacio muestral

Es el conjunto de todos los resultados que pueden obtenerse al realizar un experimento aleatorio. Suele denotarse por la letra E.

- Un suceso es todo subconjunto de E. Si un suceso está determinado por un solo resultado se llama elemental; si está determinado por varios, se llama compuesto. Los sucesos suelen denotarse por letras mayúsculas A, B, C...
- Se dice que ha ocurrido un suceso cuando al realizar el experimento se obtiene alguno de los sucesos elementales que lo forman.

Ejemplos:

Al lanzar un dado con las caras numeradas, el espacio muestral es $E = \{1, 2, 3, 4, 5, 6\}$. Cada cara del dado es un suceso elemental; los sucesos: $\{1\}$, $\{2\}$, $\{3\}$, $\{4\}$, $\{5\}$ y $\{6\}$.

Otros sucesos serían:

$A = \text{“Sacar un número par”} = \{2, 4, 6\}$; $B = \text{“Obtener un número primo”} = \{2, 3, 5\}$.

Otros sucesos con nombre propio

Suceso Imposible. Se llama así al que nunca puede ocurrir. Su probabilidad es 0.

Ejemplo: Obtener un número negativo al lanzar un dado.

Suceso Seguro. Se llama así al suceso que siempre va a ocurrir. Su probabilidad es 1.

Ejemplo: Sacar alguno de los números 1, 2, 3, 4, 5 o 6 al lanzar un dado.

Suceso Contrario o Complementario de A. Es el formado por los elementos del espacio muestral que no están en A (que no son de A).

Lo simbolizaremos por A^C o \bar{A} .

Ejemplos:

a) Si de una baraja española se extrae una carta, los sucesos pueden ser “oros”, “copas”, “espadas” y “bastos”. Si $B = \text{“sacar bastos”}$, su complementario, $B^C = \text{“no sacar bastos”} = \text{“sacar oros, copas o espadas”}$.

b) Al lanzar un dado numerado del 1 al 6 es imposible que salga un 2,5; pero es seguro que saldrá alguno de los números $\{1, 2, 3, 4, 5 \text{ o } 6\}$, que es el espacio muestral.

c) Si se considera el suceso $A = \{1, 2\}$, su contrario es $A^C = \{3, 4, 5, 6\}$.

Unión de dos sucesos A y B. Es el suceso que está formado por los elementos del espacio muestral que están en A o que están en B: en alguno de los dos. Se simboliza por $A \cup B$.

Ejemplo:

Si se lanza un dado, y $A = \{2, 4, 6\}$ y $B = \{2, 3, 5\}$, su unión $A \cup B = \{2, 3, 4, 5, 6\}$.

Con palabras: A = “sacar par”, B = “sacar número primo” $\rightarrow A \cup B =$ “sacar par o primo”.

Intersección de dos sucesos A y B. Es el suceso que está formado por los elementos de A que están en B, es decir por los que son comunes a ambos. Se simboliza por $A \cap B$.

Ejemplo:

Para los sucesos A y B del ejemplo anterior, $A \cap B = \{2\} \rightarrow$ “Sacar un número par y primo”.

Probabilidad

La probabilidad, $P(A)$, de un suceso A es un número que indica las posibilidades que tiene de verificarse al realizar el experimento aleatorio. Cuando los sucesos elementales del experimento aleatorio son equiprobables, la probabilidad del suceso A se calcula aplicando la regla de Laplace, que dice:

$$P(A) = \frac{\text{Número de casos favorables a A}}{\text{Total de casos posibles}}$$

Ejemplo:

Si en una bolsa hay 4 rojas (R), 2 blancas (B) y 3 verdes (V), la probabilidad de extraer al azar

una bola roja, una bola blanca o una bola verde es: $P(R) = \frac{4}{9}$; $P(B) = \frac{2}{9}$; $P(V) = \frac{3}{9}$.

Propiedades de la probabilidad:

1. Ese número está entre 0 y 1. Esto es, para cualquier suceso A:

$$0 \leq P(A) \leq 1$$

2. La probabilidad del suceso seguro E es 1:

$$P(E) = 1$$

3. Si A y B son sucesos cualesquiera, entonces:

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

Ejemplos:

En una baraja española de 40 cartas hay 10 de cada uno de los cuatro *palos*: 10 oros, 10 copas, 10 espadas y 10 bastos. Además, en cada palo hay 3 figuras: sota, caballo y rey; en total, 12 figuras.

Si se considera el experimento aleatorio extraer una carta y ver cuál es, y se consideran los sucesos:

A = “la carta extraída es una figura”; B = “la carta extraída es un basto”.

Con esto, se tiene:

$$P(A) = \frac{12}{40}; P(B) = \frac{10}{40}; P(A \cap B) = \frac{3}{40} \text{ (hay tres figuras de bastos)}$$

Por tanto,

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) = \frac{12}{40} + \frac{10}{40} - \frac{3}{40} = \frac{19}{40}$$

