Encuentro estelar

El problema equivale a buscar las probabilidades de encuentro de las dos flotas Azul y Escarlata en cualquier dominio de una diagonal y sólo en los dominios (no le veo ningún sentido en “otros sitios”), si las velocidades de ambas flotas son las mismas la probabilidad se buscará en la diagonal principal. Si la velocidad de las flotas es distinta el encuentro se efectuará en una diagonal menor paralela a la diagonal principal.
Busquemos primero, en la siguiente figura, el número de caminos posibles para llegar desde A hasta C:

[image: image42.png](g}

[image: image2.wmf](

)

(

)

m

v

m

h

v

h

m

v

h

v

h

v

m

v

m

h

m

h

m

v

h

m

PR

PR

=

-

=

=

-

=

=

=

=

+

)!

!·(

!

)!

!·(

!

!

!·

!

C

 y

A

entre

caminos

Nº

,

,

Siendo
[image: image3.wmf]v

h

m

PR

,

 las permutaciones con repetición de m = h+v elementos con h horizontales y v verticales.
Este será el módulo empleado para la resolución del ejercicio para cada uno de los dominios de la diagonal implicada.

[image: image4]
Cuestión 1

En la figura anterior aplicamos el módulo para encontrar todos los caminos entre E(1:
[image: image5.wmf](

)

9

0

 o sea 9 tránsitos con 0 verticales todos son horizontales. Asimismo todos los caminos que van desde A(1:
[image: image6.wmf](

)

9

9

=
[image: image7.wmf](

)

9

0

 o sea 9 tránsitos con 9 verticales y por tanto 0 verticales. Así iremos calculando todos los caminos posibles en los puntos de la diagonal principal: 1,2,…10.
Sea por ejemplo el del punto 7, el número de caminos entre E(7:
[image: image8.wmf](

)

(

)

9

6

9

3

=

 al existir 3 tránsitos horizontales o bien 6 verticales. El número de caminos entre A(7:
[image: image9.wmf](

)

(

)

9

3

9

6

=

 o sea de los 9 tránsitos 3 son verticales y también 6 son horizontales. En esta diagonal principal vemos que coinciden el número de tránsitos entre E(i con los de A(i (i= 1, …, 10). Empleamos
[image: image10.wmf]posibles

Casos

favorables

Casos

P

encuentro

_

_

=

 para encontrar las probabilidades.
Para el caso de velocidades iguales el número de tránsitos será n = 9 (diagonal principal). Encontraremos la probabilidad de que se produzca el encuentro de ambas flotas: Pr(9,9)

[image: image11.wmf])

1

(

·Pr

Pr

·Pr

Pr

···

·Pr

Pr

·Pr

Pr

)

9

,

9

Pr(

10

1

10

10

2

2

1

1

å

=

=

+

+

+

=

i

Ei

Ai

E

A

E

A

E

A

Siendo
[image: image12.wmf]Ei

Ai

·Pr

Pr

la probabilidad de encontrarse en el i dominio de la diagonal principal ambas flotas, con i=1…10. A continuación veremos cuanto valen dichas probabilidades. Por simetría se tiene:

[image: image13.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

9

9

9

1

9

0

9

9

10

10

9

9

9

1

9

0

9

1

2

2

9

9

9

1

9

0

9

0

1

1

···

Pr

···Pr

···

Pr

Pr

;

···

Pr

Pr

+

+

+

=

=

+

+

+

=

=

+

+

+

==

=

E

A

E

A

E

A

[image: image14.wmf](

)

[

]

(

)

[

]

(

)

[

]

(

)

(

)

(

)

[

]

(

)

(

)

(

)

[

]

(

)

[

]

(

)

[

]

(

)

[

]

[

]

[

]

(

)

[

]

(

)

[

]

(

)

[

]

185470

,

0

2

···

)

1

1

(

·

)

1

1

(

···

···

·

···

···

)

9

,

9

Pr(

18

2

9

9

2

9

1

2

9

0

9

9

2

9

9

2

9

1

2

9

0

9

9

9

1

9

0

9

9

9

1

9

0

2

9

9

2

9

1

2

9

0

=

+

=

+

+

+

=

+

+

+

+

+

+

+

=

.
Cuestión 3

Cuando las velocidades son diferentes, el encuentro se produce en una diagonal menor. Si tenemos

[image: image15.wmf](

)

ú

û

ù

ê

ë

é

=

=

3

)

(

3

_

_

flotaE

R

flotaA

R

A

E

T

Entero

T

con

v

v

es decir cada 3 tránsitos de la Escarlata se produce uno de la Azul.

Siendo
[image: image16.wmf]flotaE

R

T

_

el número de tránsito de la flota E.
Con la condición
[image: image17.wmf]flotaA

R

T

_

+
[image: image18.wmf]flotaE

R

T

_

= 18 el encuentro se producirá cuando:
[image: image19.wmf]4

_

=

flotaA

R

T

 y
[image: image20.wmf]14

_

=

flotaE

R

T

La nombraré como diagonal (14x4). Es decir, la diagonal 14 para la flota E y la 4 para la A.

[image: image21]
Del mismo modo que en el caso considerado anteriormente en la diagonal (14x4) procederemos de la misma forma. Así para saber los caminos posibles entre E(1:

[image: image22.wmf](

)

14

5

 puesto que de los 14 tránsitos 5 son verticales, equivale también a
[image: image23.wmf](

)

14

9

 indicando que 9 son horizontales. Lo mismo desde el lado de la flota Azul el número de caminos desde A(1 sería:
[image: image24.wmf](

)

4

0

 que indicaría que hay 0 tránsitos horizontales y también 4 tránsitos verticales
[image: image25.wmf](

)

4

4

 que es lo mismo. Así se haría con todos los dominios de esta diagonal menor (en la figura se rotulan como: 1, 2, 3, 4, 5).
Siguiendo el mismo método anterior tenemos:

[image: image26.wmf])

2

(

·Pr

Pr

·Pr

Pr

·Pr

Pr

·Pr

Pr

·Pr

Pr

·Pr

Pr

Pr

5

1

5

5

4

4

3

3

2

2

1

1

14

_

4

_

å

=

=

=

-

=

+

+

+

+

=

i

Ei

Ai

E

A

E

A

E

A

E

A

E

A

flotaE

Tr

y

flotaA

Tr

encuentro

Siendo ahora

[image: image27.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

4

4

4

10

4

4

3

2

4

4

2

2

4

4

1

2

4

4

4

3

4

2

4

1

4

0

4

0

1

2

Pr

;

2

Pr

;

2

Pr

;

2

Pr

;

Pr

=

=

=

=

+

+

+

+

=

A

A

A

A

A

 puesto que
[image: image28.wmf](

)

(

)

(

)

(

)

(

)

4

4

4

4

3

4

2

4

1

4

0

2

=

+

+

+

+

[image: image29.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

;

Pr

;

Pr

14

9

14

8

14

7

14

6

14

5

14

6

2

14

9

14

8

14

7

14

6

14

5

14

5

1

+

+

+

+

=

+

+

+

+

=

E

E

 llamo al denominador

[image: image30.wmf](

)

(

)

(

)

(

)

(

)

14

9

14

8

14

7

14

6

14

5

+

+

+

+

=

DEN

 ;
[image: image31.wmf](

)

(

)

(

)

DEN

DEN

DEN

A

E

E

14

9

5

14

8

4

14

7

3

Pr

;

Pr

;

Pr

=

=

=

La ecuación (2) se transforma en

[image: image32.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

[

]

226064

,

0

·

·

·

·

·

·

Pr

14

9

14

8

14

7

14

6

14

5

4

4

4

3

4

2

4

1

4

0

14

9

4

4

14

8

4

3

14

7

4

2

14

6

4

1

14

5

4

0

14

_

4

_

_

=

+

+

+

+

+

+

+

+

+

+

+

+

=

=

=

flotaE

Tr

y

flotaA

Tr

encuentro

Cuestión 2 (generalización)
En general, tomemos:
[image: image33.wmf]m

T

flotaA

R

=

_

 y
[image: image34.wmf]n

T

flotaE

R

=

_

 y
[image: image35.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

÷

ø

ö

ç

è

æ

=

A

E

flotaE

R

flotaA

R

v

v

T

Entero

T

)

(

_

_

 con el supuesto n
[image: image36.wmf]³

m el encuentro se produce cuando m + n = 2· (N – 1) si estamos en un universo de N x N dominios. Las expresiones anteriores de cálculo de probabilidad se pueden generalizar por:

[image: image37.wmf](

)

(

)

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

ú

û

ù

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

=

å

å

å

=

÷

ø

ö

ç

è

æ

+

-

=

=

÷

ø

ö

ç

è

æ

+

-

=

=

m

i

n

i

m

n

m

i

m

i

m

i

n

i

m

n

m

i

n

flotaE

Tr

y

m

flotaA

Tr

encuentro

0

2

0

0

2

_

_

_

·

·

Pr

 que es la expresión final buscada. La tabla de probabilidades:
	9x9
	10x8
	11x7
	12x6
	13x5
	14x4
	15x3
	16x2
	17x1
	18x0

	0,185471
	0,185834
	0,187670
	0,192912
	0,204327
	0,226064
	0,265625
	0,340000
	0,500000
	1,000000

Se puede demostrar que la expresión
[image: image38.wmf](

)

å

=

÷

ø

ö

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

m

i

n

i

m

n

m

i

0

2

·

 es independiente de la diagonal en que se calcule la probabilidad de encuentro y su valor sólo depende de la grandiosidad del Universo NxN. Su valor es
[image: image39.wmf](

)

)

1

(

2

)

1

(

-

-

N

N

.
En forma de gráfica se observa como aumenta la probabilidad a medida que las diagonales se acercan a la base de la flota A, donde es 1.
Como es lógico imaginar, el mínimo de probabilidad de encuentro se produce en la diagonal principal que es donde hay más dispersión de dominios estelares.
[image: image40.emf]Probabilidad

0,000

0,200

0,400

0,600

0,800

1,000

1,200

E

5

4

E

10

9

8

7

6

5

4

3

2

1

A

3

2

1

A

PAGE
3

[image: image1][image: image41.png]

_1349037549.unknown

_1349038421.unknown

_1349039885.unknown

_1349040265.unknown

_1349077947.unknown

_1349040290.unknown

_1349040090.unknown

_1349040115.unknown

_1349039759.unknown

_1349039778.unknown

_1349039134.unknown

_1349039017.unknown

_1349037949.unknown

_1349038397.unknown

_1349037552.unknown

_1348912521.unknown

_1348999676.unknown

_1349037369.unknown

_1349037387.unknown

_1349000411.unknown

_1349000505.unknown

_1348912559.unknown

_1348999588.unknown

_1348912744.unknown

_1348912542.unknown

_1348855308.unknown

_1348859327.unknown

_1348859821.unknown

_1348860468.unknown

_1348860056.unknown

_1348859791.unknown

_1348859228.unknown

_1348853355.unknown

_1348853837.unknown

_1348851569.unknown

_1348852646.unknown

