2. Definice pravděpodobnosti

2.1. Úvod:

deterministické procesy – náhodné procesy matematická statistika – teorie pravděpodobnosti

2.2. Definice: Náhodný pokus, náhodný jev. Proces, který při opakování dává za stejných podmínek rozdílné výsledky nazýváme *náhodným pokusem*. Různé výsledky náhodného pokusu nazýváme *náhodnými jevy*. Množinu všech možných výsledků náhodného pokusu nazýváme *jevovým polem*.

Značení: $\mathscr S$ je jevové pole, jeho prvky, náhodné jevy, značíme velkými písmeny, např. $A,\ B,\ C_k,\ U,\ V,$ a pod.

2.3. Příklad:

1. Házíme mincí a sledujeme kdy padne rub a kdy líc.

Jevové pole \mathscr{S} má dva prvky $\{r, l\}$.

- \bullet Provádíme pokus, který má dva možné výsledky. První si označíme jako 0 a druhý jako 1. Jevové pole $\mathscr{S}=\{0,1\}.$
- 2. Házíme hrací kostkou a sledujeme počet ok na horní stěně kostky.

Jevové pole má 6 prvků, $\mathcal{S} = \{1, 2, 3, 4, 5, 6\}.$

- \bullet Náhodně vybereme z množiny n prvků, např. čísel $\{1,2,\ldots,n\}$ jeden prvek, číslo.
- 3. Házíme mincí resp. hrací kostkou, dokud nepadne rub resp. nepadne předepsaný počet ok (šestka). Výsledkem pokusu je počet hodů. Jevové pole má nekonečně mnoho prvků, $\mathscr{S} = \{1, 2, \ldots\}$.
 - Konáme náhodný pokus, dokud se jako jeho výsledek neobjeví daný náhodný jev.
- 4. Házíme n-krát mincí, resp. hrací kostkou a počítáme, kolikrát se v serii hodů objeví rub, resp. padne šestka. Jevové pole obsahuje prvky $\{0, 1, 2, 3, \ldots, n\}$.
 - ullet Konáme serii n nezávislých náhodných pokusů a sledujeme kolikrát nastal jako výsledek daný náhodný jev.
- 5. Loterie obsahuje N losů a z nich M vyhrává. Zakoupíme n losů a sledujeme na kolik ze zakoupených losů vyhrajeme. Jevové pole $\mathscr{S} = \{0, 1, 2, \dots, min\{n, M\}\}$. Musí platit $0 \le n \le N, \ 0 \le M \le N$.
 - \bullet Máme množinu N prvků a z nich M má sledovanou vlastnost. Náhodně vybereme skupinu n prvků. Ptáme se kolik prvků z vybrané skupiny má sledovanou vlastnost.
- 6. Náhodně volíme číslo z intervalu (0, 1).

$$\mathcal{S} = \{x; \ 0 < x < 1\}.$$

7. Jdeme náhodně na tramvaj a sledujeme dobu čekání.

V některých případech není výsledkem náhodného pokusu jev, který lze popsat jednou veličinou, číslem, ale máme situace je taková, že výsledek má vektorový charakter.

8. Házíme dvěma hracími kostkami a sledujeme počet ok. Jevové pole má charakter uspořádaných dvojic,

$$\mathscr{S} = \{(i,j); \ 1 \le i, j \le 6\}.$$

Struktura jevového pole. Operace s jevy.

Struktura jevového pole je tzv. Booleova algebra, přesněji Booleova $\sigma-$ algebra.

- **2.4. Definice: Jev jistý a jev nemožný.** Jev *jistý* je náhodný jev $U \in \mathcal{S}$, který vždy nastane. Jev nemožný, je náhodný jev $V \in \mathcal{S}$, který nikdy nenastane.
- **2.5. Definice: Jevy opačné.** *Opačným jevem* k jevu $A \in \mathscr{S}$ nazýváme náhodný jev $\overline{A} = -A \in \mathscr{S}$, který nastane vždy, když nenastane jev A.
 - **2.6.** Věta: Je $\overline{U} = V$, $\overline{V} = U$ a $\overline{(A)} = A$.
- **2.7. Definice: Implikace.** Náhodný jev $A \in \mathscr{S}$ má za následek náhodný jev $B \in \mathscr{S}$, jestliže jev B nastane, kdykoliv nastane jev A. Zapisujeme $A \subset B$.
 - **2.8.** Věta: Je vždy $V \subset A \subset U, A \in \mathcal{S}$.
- **2.9. Definice: Rovnost náhodných jevů.** Náhodné jevy $A, B \in \mathscr{S}$ se rovnaji jestliže je $A \subset B$ a $B \subset A$. Píšeme pak A = B.
- **2.10. Definice: Sjednocení náhodných jevů.** Jsou-li $A, B \in \mathscr{S}$ náhodné jevy, pak jejich *sjednocením* nazýváme jev, který nastane právě když nastane jev A nebo jev B. Označujeme jej symbolem $A \cup B$.
 - 2.11. Věta: Pro náhodné jevy platí:

$$A \cup B = B \cup A;$$
 $A \cup V = A;$ $A \cup U = U;$ $A \cup \overline{A} = U;$ asociativní zákon $(A \cup B) \cup C = A \cup (B \cup C).$

- **2.12. Poznámka:** Asociativní zákon platí pro libovolný systém náhodných jevů a nezáleží na pořadí zápisu. Jsou-li $A_i \in \mathscr{S}, \ i \in \alpha,$ pak pro jejich sjednocení používáme symbolu $\bigcup A_i$.
- **2.13.** Definice: Průnik náhodných jevů. Jsou-li $A, B \in \mathscr{S}$ náhodné jevy, pak jejich *průnikem* nazýváme jev, který nastane právě když nastanou oba jevy A a B. Tento náhodný jev označujeme symbolem $A \cap B$.
 - **2.14.** Věta: Pro náhodné jevy platí:

$$A \cap B = B \cap A;$$
 $A \cap V = V;$ $A \cap U = A;$ $A \cap \overline{A} = V;$ asociativní zákon $(A \cap B) \cap C = A \cap (B \cap C).$

2.15. Poznámka: Asociativní zákon platí pro libovolný systém náhodných jevů a nezáleží na pořadí zápisu. Jsou-li $A_i \in \mathscr{S}, \ i \in \alpha,$ pak pro jejich průnik používáme symbolu $\bigcap_{i \in \alpha} A_i$.

2.16. Definice: Rozdíl jevů. Rozdílem náhodných jevů $A, B \in \mathscr{S}$ nazýváme jev, který nastane právě když nastane jev A a nenastane jev B. Označujeme jej A - B.

2.17. Věta: Pro náhodné jevy platí:

$$A - B \neq B - A;$$
 $A - V = A;$ $U - A = \overline{A};$

$$A - \overline{A} = A;$$
 $A - A = V;$

de Morganovy zákony

$$A - (B \cup C) = (A - B) \cap (A - C);$$

$$A - (B \cap C) = (A - B) \cup (A - C)$$

Obecně Je-li $\{A_i; i \in \alpha\}$ systém náhodnývh jevů, pak

$$A - \bigcup_{i \in \alpha} A_i = \bigcap_{i \in \alpha} (A - A_i); \qquad A - \bigcap_{i \in \alpha} A_i = \bigcup_{i \in \alpha} (A - A_i).$$

2.18. Definice: Disjunktní jevy. Náhodné jevy $A, B \in \mathcal{S}$, které se navzájem vylučují, tj. $A \cap B = V$, nazýváme *disjunktní*.

Poznámka: Nesmíme zaměňovat jevy disjuktní a jevy nezávislé.

2.19. Definice: Elementární jev. Náhodný jev $E \in \mathscr{S}$ nazýváme *elementárním jevem*, jestliže pro každý náhodný je $A \in \mathscr{S}$ je buď $A \cap E = E$, nebo $A \cap E = V$.

Definice pravděpodobnosti.

Poznámka: Je-li $\mathcal S$ jevové pole, pak pro jeho prvky, jednotlivé náhodné jevy A zavádíme jejich pravděpodobnost P(A) jako míru jejich výskytu.

- **2.21. Definice: Pravděpodobnost.** Je-li $\mathcal S$ jevové pole, pak reálnou funkci $P: \mathcal S \to \mathbf R$ nazýváme pravděpodobnosti, jestliže pro ni platí:
- 1. Pro každý náhodný jev $A\in \mathcal{S}$ je $0\leq P(A)\leq 1.$
- 2. P(U) = 1, P(V) = 0.
- 3. $A \subset B \Rightarrow P(A) \leq P(B)$.

4.
$$A \cap B = V \Rightarrow P(A \cup B) = P(A) + P(B)$$
.

2.22. Věta: Klasická definice pravděpodobnosti. Nechť je jevové pole $\mathscr S$ generováno systémem elementárních jevů E_i , $1 \le i \le n$, takových, že mají stejnou možnost výskytu. Jestliže definujeme funkci P předpisem:

$$P(E_i) = \frac{1}{n},$$

pak je P pravděpodobnost. Potom pro náhodný jev $A \in \mathscr{S}, A = \bigcup_{k=1}^m E_{i_k}$ je

$$P(A) = \frac{m}{n}.$$

Poznámka: Statistická definice pravděpodobnosti. Konáme náhodný pokus a m(n) je počet výskytu jevu A po n pokusech. Pak definujeme

$$P(A) = \lim_{n \to \infty} \frac{m(n)}{n}.$$

Poznámka: Vlastnosti pravděpodobnosti jsou shodné s vlastnostmi objemu množin. Z toho vychází tzv. geometrická definice pravděpodobnosti.

2.24. Věta: Geometrická definice pravděpodobnosti. Nechť prvky jevového pole $\mathscr S$ odpovídají podmnožinám omezené množiny $U \in \mathbb R^n$, množina U odpovídá jevu jistému a operace s jevy odpovídají obdobným operacím s množinami. Jestliže si označíme v n-rozměrný objem množiny v $\mathbb R^n$, pak funkce P definovaná předpisem

$$P(A) = \frac{v(A)}{v(U)}$$

má vlastnosti pravdě
podobnosti. Takto definovaná pravdě
podobnost se nazývá $geometrická \ pravděpodobnost.$

Na začátku 20. století uvedl Kolmogorov definici pravděpodobnosti, která všechny předchozí definice v sobě zahrnuje.

- **2.27.** Definice: Booleova $\sigma-$ algebra. Jevové pole $\mathscr S$ je $\sigma-$ algebrou, jestliže platí:
 - 1. $U \in \mathcal{S}, V \in \mathcal{S}$.
- 2. Pro náhodné jevy $A, B \in \mathscr{S}$ je $A B \in \mathscr{S}$.
- 3. Pro posloupnost (konečnou či spočetnou) posloupnost náhodných jevů A_i je $\bigcup_i A_i \in \mathscr{S} \text{ a } \bigcap_i A_i \in \mathscr{S}.$
- **2.28. Definice:** Axiomatická definice pravděpodobnosti. Je-li $\mathscr S$ jevové pole, které je σ -algebrou, pak pravděpodobnost na jevovém poli $\mathscr S$ je reálná funkce, pro kterou platí:
 - 1. Pro každý náhodný jev $A \in \mathcal{S}$ je
- $0 \le P(A) \le 1.$
- 2. P(U) = 1.
- 3. Pro disjunktní náhodné jevy $A, B \in \mathcal{S}$, $(A \cap B = V)$, je $P(A \cup B) = P(A) + P(B)$.
- **2.29.** Věta: Vlastnosti pravděpodobnosti. PravděpodobnostPna jevovém poli ${\mathscr S}$ má tyto vlastnosti:
- 4. Je-li $A, B \in \mathcal{S}$ a $A \subset B$, pak $P(A) \leq P(B)$. (Monotonie pravděpodobnosti.)
- 5. Je-li $A, B \in \mathscr{S}$ a $A \subset B$, pak

$$P(B - A) = P(B) - P(A).$$

- 6. Pro náhodný jev $A \in \mathscr{S}$ je $P(\overline{A}) = 1 P(A)$. Speciálně P(V) = 0.
- 7. Pro náhodné jevy $A,\,B\in\mathscr{S}$ je

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

8. Pro posloupnost (konečnou či spočetnou) po dvou disjunktních jevů $A_i \in \mathcal{S}, 1 \leq i, j, i \neq j \Rightarrow A_i \cap A_j = V$, pak

$$P(\bigcup_{i} A_{i}) = \sum_{i} P(A_{i}).$$

 $(\sigma-aditivita.)$

- 9. Jestliže pro posloupnost náhodných jevů $A_i \in \mathcal{S}, i \in \mathbb{N}$ platí $A_1 \subset A_2 \subset A_3 \dots$, pak $P(\bigcup_{i \to \infty} P(A_i)) = \lim_{i \to \infty} P(A_i)$. (Spojitost zdola.)
- 10. Jestliže pro posloupnost náhodných jevů $A_i \in \mathcal{S}, i \in \mathbb{N}$ platí $A_1 \supset A_2 \supset A_3 \dots$, pak $P(\bigcap_i A_i) = \lim_{i \to \infty} P(A_i)$. (Spojitost shora.)