Rozdělení pravděpodobnosti, distribuční funkce

diskrétní náhodná proměnná

Rozdělení pravděpodobnosti

$$p(x_i) \equiv p_i$$
$$\sum_{i=1}^{n} p_i = 1$$

Distribuční funkce:

$$F(x) \equiv P(x_i < x)$$

$$F(x) = \sum_{x_i \le x} p(x_i) = \sum_{i \le k} p_i$$

spojitá náhodná proměnná

Hustota pravděpodobnosti

$$p \equiv f(x_0) dx$$

$$\int_{-\infty}^{\infty} f(x) dx = 1$$

Distribuční funkce:

$$F(x') \equiv P(x < x')$$

$$F(x) \equiv \int_{-\infty}^{x} f(t) dt$$

Pravděpodobnost že
$$x \in \langle a, b \rangle$$
 je:

$$p = \int_{a}^{b} f(x) dx = F(b) - F(a)$$

Distribuční funkce

• příklad **rovnoměrné** rozdělení:

U(a,b)

hustota pravděpodobnosti

$$f(x) = \begin{cases} \frac{1}{b-a} & x \in \langle a, b \rangle \\ 0 & x \notin \langle a, b \rangle \end{cases}$$

distribuční funkce

$$f(x) = \begin{cases} \frac{1}{b-a} & x \in \langle a, b \rangle \\ 0 & x \notin \langle a, b \rangle \end{cases} \xrightarrow{\int f(x)} F(x) = \begin{cases} 0 & x < a \\ \frac{x-a}{b-a} & x \in \langle a, b \rangle \\ 1 & x > b \end{cases}$$

Distribuční funkce

• příklad **normální** (Gaussovo) rozdělení:

 $N(\mu, \sigma)$

hustota pravděpodobnosti

distribuční funkce

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

$$\int f(x)$$

$$\frac{\int f(x)}{\longrightarrow} F(x) = \frac{1}{2} + \frac{1}{2} \operatorname{erf} \left(\frac{x - \mu}{\sigma \sqrt{2}} \right)$$

Momenty: střední hodnota a rozptyl

• operator **střední hodnoty**: $E[\cdots] = \langle \cdots \rangle_{\infty}$ $\mu \equiv E[x] = \sum_{i} x_{i} p_{i}$ $\mu \equiv E[x] = \int_{-\infty}^{\infty} x f(x) dx$

• *n*-tý moment:
$$\mu_n \equiv E[x^n] = \sum_i x_i^n p_i$$
 $\mu_n \equiv E[x] = \int_{-\infty}^{\infty} x^n f(x) dx$

• *n*-tý **centrální** moment:
$$\mu_n' \equiv E[(x - \mu)^n]$$

$$\mu_{n'} \equiv \sum_{i} (x_i - \mu_i)^n p_i \qquad \mu_{n'} \equiv \int_{-\infty}^{\infty} (x - \mu)^n f(x) dx$$

- 1. centrální moment $\mu'_1 = 0$
- 2. centrální moment **disperze**, **rozptyl**, **variance** $\mu_2' = D(x) = V(x) = E[(x \mu)^2] = E[x^2] (E[x])^2$

"střední hodnota čtverce mínus čtverec střední hodnoty"

• standardní (směrodatná) odchylka:
$$\sigma = \sqrt{V(x)}$$

fyzikální analogie:

hmotný střed:

$$\vec{R} \equiv \frac{1}{M} \sum_{i} \vec{r}_{i} m_{i}$$

$$\vec{R}' = \frac{1}{M} \sum_{i} (\vec{r}_i - \vec{R}) m_i = 0$$

moment setrvačnosti:

$$\vec{J} = \sum_{i} m_i \vec{r}_i^2$$

Rovnoměrné rozdělení

spojité náhodné veličiny

- rovnoměrné rozdělení spojité náhodné veličiny v intervalu (a,b)
- pravděpodobnost výskytu:

$$f(x) = \begin{cases} p & \text{pro } a \le x \le b \\ 0 & \text{pro } x < a, x > b \end{cases}$$

- normovací podmínka: $1 = \int_{a}^{b} f(x) dx = p(b-a) \implies p = \frac{1}{b-a}$
- střední hodnota: $E = \int_{a}^{b} x p \, dx = \frac{a+b}{2}$
- disperze: $V = \int_{a}^{b} (x E)^{2} p \, dx = \frac{(b a)^{2}}{12}$
- standardní odchylka: $\sigma = \sqrt{V} = \frac{b-a}{2\sqrt{3}}$

Vyšší momenty

• 3. centrální moment - asymetrie, šikmost (skewness)

$$\mu_3' \equiv E[(x-\mu)^3]$$
 $\gamma_1 \equiv \frac{\mu_3'}{\sigma^3} = E\left[\left(\frac{x-\mu}{\sigma}\right)^3\right]$

(3. standardizovaný centrální moment)

$$\mu_4' \equiv E[(x-\mu)^4]$$

$$\gamma_2 \equiv \frac{\mu_4'}{\sigma^4} - 3 = E\left[\left(\frac{x - \mu}{\sigma}\right)^4\right] - 3$$

(4. standardizovaný centrální moment)

Medián, modus

- Charakteristiky významově podobné střední hodnotě \bar{x} .
- Medián, \tilde{x}

Pro medián \tilde{x} náhodné veličiny x platí:

$$F(\tilde{x}) = \frac{1}{2}$$

Je méně ovlivněn extrémními hodnotami.

V některých případech nahrazuje střední hodnotu (Cauchyho rozdělení)

• Modus, \hat{x}

Hodnota, která se v souboru vyskytuje nejčastěji,

$$\hat{x} = f^{-1}(\max(f(x)))$$

Rozdělení unimodální, bimodální, ...

$$|\tilde{x} - \bar{x}| \le \sigma \sqrt{\frac{3}{5}}$$
$$|\tilde{x} - \hat{x}| \le \sigma \sqrt{3}$$

$$|\tilde{x} - \hat{x}| \le \sigma\sqrt{3}$$

Binomické rozdělení

diskrétní náhodné veličiny

- Pravděpodobnost jevu A je p.
- S jakou pravděpodobností se při n-násobném opakování experimentu jev A realizuje právě k-krát? $k = \langle 0, ..., n \rangle$

$$B(n,p) = \binom{n}{k} p^k (1-p)^{n-k}$$

- normalizační podmínka: $1 = \sum_{k=0}^{n} B(n, p)$
- střední hodnota: $E[k] = \mu_1 = \sum_{k=0}^{n} kB(n, p) = \sum_{k=0}^{n} \binom{n}{k} kp^k (1-p)^{n-k} = np$
- disperze: $V[k] = \sum_{k=0}^{n} (k E[k])^2 B(n, p) = np(1-p)$

Binomické rozdělení

diskrétní náhodné veličiny

• příklad: p = 0,5 (např. házení mincí)

$$n = 10$$
:

- stř. hodnota: E = 5
- disperze: V = 2.5

$$n = 20$$
:

- stř. hodnota: E = 10
- disperze: V = 5

$$n = 30$$
:

- stř. hodnota: E = 15
- disperze: V = 7,5

Binomické rozdělení – příklad: pozitrony

• anihilace páru elektron–positron:

$$e^{-} + e^{+} \rightarrow 2\gamma$$
 $P_{2} = 0.9927$
 $e^{-} + e^{+} \rightarrow 3\gamma$ $P_{3} = 0.0073$

Kolik opakovaných měření anihilace je nutné provést, abychom naměřili **alespoň jednu** tří-fotonovou s pravděpodobností > 99 %?

Poissonovo rozdělení

diskrétní náhodné veličiny

- Studujeme jev A s pravděpodobností p a rozdělením B(n, p).
- Co se stane, když: $p \to 0$ $n \to \infty$ $pn = \mu = \text{konst.}$
- Potom pravděpodobnost, že se A realizuje *k*-krát, lze vyjádřit:

$$B(n,k,p) = B\left(n,k,\frac{\mu}{n}\right) \xrightarrow{n\to\infty} \frac{\mu^k e^{-\mu}}{k!} \equiv P(\mu,k)$$

- normalizační podmínka: $1 = \sum_{k=0}^{\infty} P(\mu, k)$
- střední hodnota: $E[k] = \sum_{\substack{k=0 \ \infty}}^{\infty} kP(\mu, k) = \mu$
- disperze: $V[k] = \sum_{k=0}^{\infty} (k \mu)^2 P(\mu, k) = \mu$

Poissonovo rozdělení

diskrétní náhodné veličiny

• příklad:

$$\mu = 5$$
:

- stř. hodnota: E = 5

- disperze: V = 5

$$\mu = 10$$
:

- stř. hodnota: E = 10

- disperze: V = 10

$$\mu = 15$$
:

- stř. hodnota: E = 15

- disperze: V = 15

Poissonovo rozdělení

diskrétní náhodné veličiny

• srovnání

binomické n.p = 5

Poissonovo

$$\mu = 5$$

Alternativní odvození:

- Pravděpodobnost realizace na úseku (t, t+dt) je úměrná délce tohoto úseku, tj. $\sim dt$
- Pravděpodobnost realizace k-krát v intervalu (0, t) označíme $P_k(t)$.

• Pro k = 0 platí:
$$P_0(t) = (1 - \mu dt)^N$$

$$N = \frac{t}{dt}$$

• Pro $dt \to 0$: $P_0(t) = \lim_{dt \to 0} (1 - \mu dt)^{\frac{t}{dt}} = e^{-\mu t}$

- Pro k = 1 platí: $P_1(t + dt) = P_1(t)(1 \mu dt) + P_0(t)\mu dt$
- Obecně: $P_k(t + dt) = P_k(t)(1 \mu dt) + P_{k-1}(t)\mu dt$
- Vede na rovnici $\frac{dP_k(t)}{dt} = \mu(P_{k-1}(t) P_k(t))$, jejímž řešením je $P_k(t) = e^{-\mu t} \frac{(\mu t)^k}{k!}$

Rozdělení pravděpodobnosti

diskrétní náhodná proměnná

- rovnoměrné rozdělení
- binomické rozdělení
- Poissonovo rozdělení

• spojitá náhodná proměnná

- rovnoměrné rozdělení
- Cauchyho rozdělení
- normální (Gaussovo) rozdělení
- χ²-rozdělení
- (Studentovo) t-rozdělení
- Boltzmannovo rozdělení