
Prawdopodobie«stwo i warto±¢ oczekiwana

Lista zada« nr 1: Wprowadzenie

(1) Idziemy do kasyna i stawiamy 1 zª na pola czerwone. Je±li wygrywamy,
ko«czymy gr¦: zarobili±my 1 zª. Je±li za± przegrywamy, to w drugiej grze
podwajamy stawk¦: stawiamy 2 zª na pola czerwone. Je±li tym razem wy-
grywamy, ko«czymy gr¦: odzyskali±my utracone w pierwszej grze 1 zª i zaro-
bili±my kolejne 1 zª. Je±li jednak za drugim razem równie» przegrywamy, w
trzeciej grze ponownie podwajamy stawk¦, tak, aby w przypadku wygranej
odzyska¢ utracone 3 zª i jeszcze zarobi¢ 1 zª. Po kolejnej przegranej znów
podwajamy stawk¦; itd.

Prawdopodobie«stwo tego, »e ani razu w niesko«czonym ci¡gu gier nie
wypadnie pole czerwone wynosi zero. Zatem w opisany wy»ej sposób z
prawdopodobie«stwem jeden w ko«cu wygrywamy zªotówk¡. Dlaczego wi¦c
nikt tak nie gra? I jak to si¦ ma do prawdziwego przecie» twierdzenia, »e (w
±redniej) kasyno zawsze zarabia?

(2) Bartek zaproponowaª Ani nast¦puj¡c¡ gr¦. Ania rzuca kostk¡: je±li wypad-
nie 1, Ania stawia piwo Bartkowi; je±li wypadnie 6, Bartek stawia Ani sze±¢
piw; je±li za± wypadnie 2, 3, 4 lub 5, stawka si¦ podwaja (tj. stawianych
jest odpowiednio dwa i dwana±cie piw) i gra toczy si¦ dalej. Gdy znów nie
wypadnie 1 ani 6, stawka ponownie si¦ podwaja; itd.

Bartek wylicza bowiem, »e je±li przez x oznaczy ±redni¡ wygran¡ (mie-
rzon¡ liczb¡ piw), to x = 1

6 ·1+
1
6 ·(−6)+ 4

6 ·2x� bo z prawdopodobie«stwem
1
6 Bartek zdobywa piwo w pierwszym rzucie, z prawdpodobie«stwem 1

6 traci

sze±¢ piw, a z prawdopodbie«stwem 4
6 gra toczy si¦ od nowa, lecz z po-

dwojon¡ stawk¡. Wobec tego x = 5
2 , czyli ±rednio Bartek wygra dwa i póª

piwa.
Z kolei Ania ochoczo zgadza si¦ na gr¦, bo przecie» po ka»dym rzucie ma

1
6 szans na przegran¡, ale te» 1

6 szans na sze±ciokrotnie wi¦ksz¡ wygran¡,
wi¦c ±rednio wygrywa.

Kto ma racj¦?

(3) (Paradoks Monty'ego Halla, teleturniej Id¹ na caªo±¢) Za jednymi z trojga
drzwi znajduje si¦ samochód, za pozostaªymi � kozy. Gdy wybierzemy
drzwi, jedne z pozostaªych � takie, za którymi znajduje si¦ koza � zostan¡
otwarte. Wtedy mo»emy pozosta¢ przy swojej decyzji lub j¡ zmieni¢. Co
si¦ bardziej opªaca?

(4) (Gra z bogiem) Bóg wybiera dwie ró»ne liczby caªkowite, zapisuje je na
kartkach, które nast¦pnie wkªada do kopert, a koperty zakleja. Jedn¡ z
tych kopert otwiera i pokazuje nam jej zawarto±¢; wybór koperty zale»y od
wyniku rzutu monet¡ (je±li wypadnie orzeª, otwiera pierwsz¡ kopert¦, a je±li
reszka � drug¡). Naszym celem jest stwierdzenie, czy liczba w zaklejonej
kopercie jest wi¦ksza od tej z koperty otwartej. W jaki sposób powinni±my
gra¢, aby prawdopodobie«stwo wygranej byªo wi¦ksze od 50%?


(5) (Paradoks dwóch kopert) Ania rzucaªa monet¡, a» wypadª orzeª. Zanim to si¦
staªo, reszka wypadªa X razy. Ania wªo»yªa do jednej koperty 3X zª, za± do
drugiej � 3X+1 zª. Koperty zakleiªa, a nast¦pnie wybraªa losowo (rzucaj¡c
monet¡, a jak»e) jedn¡ z nich i wr¦czyªa Bartkowi. Bartek otworzyª j¡ i
zobaczyª, ile jest w niej pieni¦dzy. Wtedy Ania wyja±niªa mu, co zrobiªa z
kopertami i zapytaªa, czy woli zachowa¢ t¦, któr¡ dostaª, czy wymieni¢ j¡
na drug¡. Co powinien zrobi¢ Bartek?

(6) Test na HIV wykonany u osoby zdrowej daje wynik pozytywny w przypadku
ok. 15 osób na 1000. Z kolei test wykonany u osoby chorej daje wynik
negatywny u przeci¦tnie 1 osoby na 1000. W Polsce mniej wi¦cej jedna osoba
na tysi¡c jest chora na HIV. Wybrany losowo Polak zrobiª test i uzyskaª
wynik pozytywny. Jakie jest prawdopodobie«stwo, »e jest zaka»ony HIV?

(7) (Paradoks Simpsona) Uniwersytet Kalifornijski w Berkeley zostaª pozwany
za dyskryminacj¦ kobiet: w 1973 roku przyj¦to a» 44% kandydatów na stu-
dia, lecz zaledwie 35% kandydatek. Gdy zbadano wyniki na poszczególnych
wydziaªach, okazaªo si¦ jednak, »e nigdzie kobiety nie byªy (w ten sposób)
dyskryminowane, natomiast w wielu przypadkach przyj¦to wi¦kszy odsetek
kandydatek ni» kandydatów. Jak to mo»liwe? Aby to zrozumie¢, przeanali-
zuj dane z wybranych czterech wydziaªów:

wydziaª kandydaci przyj¦ci kandydatki przyj¦te

A 825 512 108 89
B 560 353 25 17
C 417 138 375 131
D 272 16 341 24

ª¡cznie 2074 1019 849 261


