Probabilidades: definições e propriedades

Anne Magaly de Paula Canuto

- Medida da incerteza associada aos resultados do experimento aleatório
- Deve fornecer a informação de quão verossímil é a ocorrência de um particular evento
- Probabilidade: Uma função P(•) que atribui valores numéricos aos eventos do espaço amostral, conforme a definição:


 Definição: Uma função P(●) é denominada probabilidade se satisfaz as condições:

1.
$$0 \le P(A) \le 1$$

2.
$$P(\Omega) = 1$$

3.
$$P(\bigcup_{j=1}^{n} A_j) = \sum_{j=1}^{n} P(A_j), A_{j's} disjuntos$$

Valores Possíveis para Probabilidades


Como atribuir probabilidade aos elementos do espaço amostral?

- Duas abordagens possíveis:
 - 1. Suposições teóricas
 - 2. Frequências de ocorrências

- Através de suposições teóricas.
 - Suposições teóricas da realização do fenômeno
 - Exemplo: Lançamento de um dado
 - Admite-se que o dado é perfeitamente equilibrado

$$P(face 1) = \cdots = P(face 6) = 1/6.$$

- 2. Através das frequências de ocorrências
 - O experimento aleatório é repetido n vezes e anota o número de vezes que cada valor ocorreu
 - Calcula-se a frequência relativa com que cada resultado ocorre.
 - Para um número grande de realizações, a frequência relativa aproxima-se da probabilidade.

- Exemplo: queremos definir a probabilidade de cada face de um dado sem fazer nenhuma suposição teórica.
 Passos:
 - Jogamos o dados várias vezes
 - Anotamos a frequência de cada valor
 - Calculamos a probabilidade
 - Quantas vezes jogar o dado?
 - Quanto maior, mais se aproxima de probabilidade

Como calcular a probabilidade de um evento

Se A é um evento, então

$$P(A) = \sum_{w_{j} \in A} P(w_{j})$$

Se

$$\Omega = \{W_1, W_2, ..., W_N\}$$

 $P(w_i) = \frac{1}{N}$ (pontos equiprováveis – caso 1), ou

$$P(A) = \frac{n^{o} \text{ de elementos de } A}{n^{o} \text{ de elementos de } \Omega}$$

 A tabela a seguir apresenta dados relativos à distribuição de sexo e alfabetização em habitantes de Sergipe com idade entre 20 e 24 anos

Sexo	Alfabetizado		- Total
	Sim	Não	Total
Masc.	39.577	8.672	48.249
Fem.	46.304	7.297	56.601
Total	85.881	15.969	101.850

Fonte: IBGE- Censo 1991

 Um jovem entre 20 e 24 anos é escolhido ao acaso em Sergipe.

Qual a probabilidade deste jovem ser analfabeto?

E qual a probabilidade dele ser afalbetizado?

- Ω : conjunto de 101.850 jovens de Sergipe, com idade entre 20 e 24 anos.
- Definimos os eventos
 - M: jovem sorteado é do sexo masculino;
 - F : jovem sorteado é do sexo feminino;
 - S : jovem sorteado é alfabetizado;
 - N : jovem sorteado não é alfabetizado.

$$P(M) = \frac{48.249}{101.850} = 0,474 \qquad P(F) = \frac{56.601}{101.850} = 0,526$$

$$P(F) = \frac{56.601}{101.850} = 0,526$$

$$P(S) = \frac{85.881}{101.850} = 0,843$$

$$P(S) = \frac{85.881}{101.850} = 0,843$$
 $P(N) = \frac{15.969}{101.850} = 0,157$

E a soma das probabilidades é 1??

- Qual é a probabilidade do jovem escolhido ser alfabetizado <u>e</u> ser do sexo masculino?
- M ∩ S : jovem é alfabetizado e do sexo masculino

$$P(M \cap S) = \frac{n^{\circ} \text{ de elementosem } M \cap L}{n^{\circ} \text{ de elementos em } \Omega}$$
$$= \frac{39577}{101850} = 0,389$$

E se eu quiser saber qual é a probabilidade do jovem escolhido ser alfabetizado ou ser do sexo masculino?

 A probabilidade que gostaríamos de determinar pode ser representada por: P(M∪S). Como temos

$$P(M) = 0,474$$
 $P(F) = 0,526$
 $P(S) = 0,843$ $P(N) = 0,157$

- Como calcular: se somarmos, o resultado será maior que 1 (Não pode)
- Podemos perceber que estamos somando alguns elementos (jovens) duas vezes

- Se considerarmos jovens alfabetizados, temos jovens do sexo feminino e do sexo masculino
- Já se considerarmos jovens do sexo masculino, temos alfabetizados e analfabetos
- Desta forma, o evento M∪S está incluso no evento M e no evento S

Então, como obter esta probabilidade??

Ao determinar a probabilidade da ocorrência do evento A ou do evento B, devemos achar o total de maneiras como A pode ocorrer e o total de maneiras como B pode ocorrer, mas de modo que nenhum resultado seja contado mais de uma vez.


• Sejam A e B eventos de Ω . Então,

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

- Caso os eventos sejam disjuntos, temos então apenas as somas das probabilidades
 - Interseção é vazia
- E se eu quiser escrever a expressão acima para tres eventos, A, B e C: P(A ∪ B ∪ C) ?


Graficamente

Área Total = 1


Eventos superpostos


Área Total = 1


Eventos não superpostos

Eventos Complementares

- Como consequencia da regra de adição
 - Eventos complementares
 - $P(A) = 1 P(A^c)$


Exercícios

Uma universidade tem 10 mil alunos dos quais 4 mil são considerados esportistas. Temos ainda que 500 alunos são do curso de biologia diurno, 700 da biologia noturno, 100 são esportistas e da biologia diurno e 200 são esportistas e da biologia noturno. Um aluno é escolhido por acaso, qual a probabilidade de:

- Ser esportista
- Ser esportista e aluno da biologia noturno
- Não ser da biologia
- Ser esportista ou aluno da biologia
- Não ser desportista, nem aluno da biologia

Exercícios

- Sejam dois eventos em um dado espaço amostral, tais que P(A) = 0,2, P(B) = p, P(AUB)= 0,5 e P(A∩B)=0,1. Qual o valor de P?
- Dois processadores tipos A e B são colocados em teste por 50 mil horas. A probabilidade de que um erro de cálculo aconteça em um processador do tipo A é de 1/30 e no tipo B 1/80 e, em ambos, 1/1000. Qual a probabilidade:
 - Pelo menos um dos processadores apresentem erro?
 - Nenhum processador tenha apresentado erro?
 - Apenas o processador A tenha apresentado erro