Przypisywanie prawdopodobieństwa zdarzeniom:

Klasyczna definicja prawdopodobieństwa $P(A) \equiv \frac{A}{\square}$

gdzie A to ilość równoprawdopodobnych zdarzeń elementarnych sprzyjających zdarzeniu A,

zaś Ω to ilość wszystkich zdarzeń elementarnych w przestrzeni Ω .

Kombinatoryka,

Przykład (kombinatorycznie i drzewkiem) - ćwiczenia

RPiS 2013/2014

Prawdopodobieństwo geometryczne

Prawdopodobieństwo geometryczne – miarą ilość zdarzeń elementarnych odpowiadających zdarzeniu A i przestrzeni zdarzeń Ω są pola (objętości) odpowiednich figur (brył) geometrycznych (np. wyznaczenie liczby π , igła Buffona).

Paradoks Bertranda – problem z wyborem przestrzeni Ω – w każdym przypadku jest inna) – są to różne sposoby losowania.

RPiS 2013/2014

2

Prawdopodobieństwo warunkowe

Sytuacja: A,B – to dwa zdarzenia w przestrzeni próbek Ω związanej z eksperymentem E, P(B)>0. W wyniku przeprowadzenia eksperymentu E stwierdzamy, że zaszło zdarzenie B.

Prawdopodobieństwo warunkowe to liczba

$$P(A \mid B) \equiv \frac{P(A \cap B)}{P(B)} \qquad P(B) > 0$$

Powyższa definicja jest zgodna z definicją aksjomatyczną prawdopodobieństwa.

Odpowiada ona prawdopodobieństwu zdarzenia A w przestrzeni próbek ograniczonej do zdarzenia B.

RPiS 2013/2014 3

Zgodność z aksjomatami

• Aksjomat I ($P(A) \ge 0$)

 $P(A \mid B) \ge 0$ gdyż $P(A \cap B) \ge 0 \land P(B) > 0$

Aksjomat II ($P(\Omega)=1$), teraz B jest przestrzenią próbkowania $P(B \mid B) = 1 \quad \text{gdy2} \quad P(B \mid B) = \frac{P(B \cap B)}{P(B)} = \frac{P(B)}{P(B)} = 1$

• Aksjomat III (A_k rozłączne: $P(\bigcup A_k) = \sum P(A_k)$)

$$\begin{split} &P((\bigcup_{k}A_{k})\mid B) = \sum_{k}P(A_{k}\mid B) \quad \text{gdyż} \quad P((\bigcup_{k}A_{k})\mid B) = \\ &= \frac{P((\bigcup_{k}A_{k})\cap B)}{P(B)} = \frac{P(\bigcup_{k}(A_{k}\cap B))}{P(B)} = \frac{\sum_{k}P(A_{k}\cap B)}{P(B)} = \\ &= \sum_{k}\frac{P(A_{k}\cap B)}{P(B)} = \sum_{k}P(A_{k}\mid B) \end{split}$$

RPiS 2013/2014

Kilka własności prawdopodobieństwa warunkowego

- Każde prawdopodobieństwo jest warunkowe $P(A) = P(A | \Omega)$
- $A \cap B = \phi \Longrightarrow P(A \mid B) = 0$
- $A \subset B \Rightarrow P(A \mid B) = \frac{P(A)}{P(B)}$
- $B \subset A \Rightarrow P(A \mid B) = 1$
- $P(A \mid B) > P(A) \Longrightarrow P(B \mid A) > P(B)$
- Nie ma zależności pomiędzy wartościami P(A) i P(A|B).
- Można budować bardziej skomplikowane relacje.

RPiS 2013/2014

Partycja przestrzeni próbek

Zbiór zdarzeń B_k k=1,2,...,n tworzy partycję przestrzeni próbek Ω jeżeli:

1:
$$\forall i \neq j : B_i \cap B_j = \phi$$

II:
$$\bigcup_{k=0}^{\infty} B_{k} = \Omega$$

np. zdarzenie A i przeciwne do niego zdarzenie $\Omega \$ tworzą partycję przestrzeni $\Omega .$

Zał: zbiory $B_1,...,B_n$ tworzą partycje przestrzeni $\Omega, \forall i : P(B_i) > 0$ a zdarzenie $A \subset \Omega$. Wtedy zachodzi **reguła całkowitego**

prawdopodobieństwa:
$$P(A) = \sum_{i=1}^{n} P(A \cap B_i) = \sum_{i=1}^{n} P(A \mid B_i) P(B_i)$$

RPiS 2013/2014

Wzór Bayesa

Z definicji prawdopodobieństwa warunkowego

 $P(A \cap B) = P(A \mid B)P(B)$ dla P(B) > 0

 $P(A \cap B) = P(B \mid A)P(A)$ dla P(A) > 0


Łącznie otrzymujemy wzór Bayesa

$$P(B \mid A) = \frac{P(A \mid B)P(B)}{P(A)}$$

Stosując powyższe dla $B\!\!=\!\!B_k$ tworzącego partycję przestrzeni Ω dostajemy

$$P(B_k | A) = \frac{P(B_k \cap A)}{P(A)} = \frac{P(A | B_k)P(B_k)}{\sum_{i=1}^{n} P(A | B_i)P(B_i)}$$

RPiS 2013/2014


Wzór Bayesa

Prawdopodobieństwo *a priori* – prawdopodobieństwo zdarzenia przed wprowadzeniem dodatkowej informacji Prawdopodobieństwo *a posteriori* – prawdopodobieństwo zdarzenia po wprowadzeniu dodatkowej informacji

Przykłady:

- I. Losowanie kul z urny
- II. Test medyczny (ćwiczenia)

RPiS 2013/2014