

TTI109 - Estatística

Aula 08 - Probabilidade Condicional

Probabilidade Condicional

Definição

Uma **probabilidade condicional** é a probabilidade de um evento ocorrer, dado que outro evento já tenha ocorrido. A probabilidade condicional de o evento B ocorrer, dado que o evento A tenha ocorrido, é denotada por P(B|A) e lê-se "probabilidade de B, dado A".

Exemplo: Duas cartas são selecionadas em sequência de um baralho normal de 52 cartas. Encontre a probabilidade de que a segunda carta seja uma rainha, dado que a primeira carta é um rei (considere que o rei não seja reposto).

Probabilidade Condicional

A primeira carta selecionada foi um rei (evento) e ela não foi reposta. Assim, restam 51 cartas no baralho, 4 das quais são rainhas. Portanto, a seleção de um rainha (evento B) tem probabilidade

	Gene presente	Gene ausente	Total
QI alto	33	19	52
QI normal	39	11	50
Total	72	30	102

Exemplo: A tabela mostra os resultados de um estudo no qual os pesquisadores examinaram o QI de uma criança e a presença de um gene específico nela.

Probabilidade Condicional

	Gene presente	Gene ausente	Total
QI alto	33	19	52
QI normal	39	11	50
Total	72	30	102

 Há 72 crianças que têm o gene (espaço amostral). Dessas, 33 tem QI alto. Então:

 Qual a probabilidade de que a criança não tenha o gene? Qual a probabilidade de que a criança não tem o gene, dado que ela tem um QI normal?

Definição

Dois eventos são **independentes** quando a ocorrência de um deles não afeta a probabilidade de ocorrência do outro. Dois eventos *A* e *B* são independentes quando:

$$P(B|A) = P(B)$$
 ou quando $P(A|B) = P(A)$.

Eventos que não são independentes são dependentes.

- Para determinar se e são independentes, primeiro calcule, a probabilidade do evento. Então, calcule, a probabilidade de , dado.
- Se os valores forem iguais, os eventos são independentes. Se ocorrer, então e são eventos dependentes.

Classificando eventos como independentes ou dependentes

Determine se os eventos são independentes ou dependentes.

- 1. Selecionar um rei (A) de um baralho normal com 52 cartas, sem reposição, e então selecionar uma rainha (B) do baralho.
- **2.** Jogar uma moeda e tirar cara (A) e então jogar um dado de seis faces e tirar um 6(B).
- **3.** Dirigir a mais de 85 milhas por hora (A) e então sofrer um acidente de carro (B).
- e. A ocorrência de muda a probabilidade da ocorrência de, então os eventos são dependentes.

Classificando eventos como independentes ou dependentes

Determine se os eventos são independentes ou dependentes.

- 1. Selecionar um rei (A) de um baralho normal com 52 cartas, sem reposição, e então selecionar uma rainha (B) do baralho.
- **2.** Jogar uma moeda e tirar cara (A) e então jogar um dado de seis faces e tirar um 6(B).
- **3.** Dirigir a mais de 85 milhas por hora (*A*) e então sofrer um acidente de carro (*B*).
- e . A ocorrência de não muda a probabilidade da ocorrência de , então os eventos são independentes.

Classificando eventos como independentes ou dependentes

Determine se os eventos são independentes ou dependentes.

- 1. Selecionar um rei (A) de um baralho normal com 52 cartas, sem reposição, e então selecionar uma rainha (B) do baralho.
- **2.** Jogar uma moeda e tirar cara (A) e então jogar um dado de seis faces e tirar um 6(B).
- **3.** Dirigir a mais de 85 milhas por hora (A) e então sofrer um acidente de carro (B).
- Oirigir a mais de 85 milhas por hora aumenta as chances de se envolver em um acidente, então os eventos são dependentes.

A regra da multiplicação para a probabilidade de A e B

A probabilidade de que dois eventos A e B ocorram em sequência é:

$$P(A \in B) = P(A) \cdot P(B|A)$$

Se os eventos $A \in B$ forem independentes, então a regra pode ser simplificada para $P(A \in B) = P(A) \cdot P(B)$. Essa regra simplificada pode ser estendida para qualquer número de eventos independentes.

é muitas vezes escrito como . Uma consequência direta da regra da multiplicação é a expressão para a probabilidade condicional:

Usando a regra da multiplicação para encontrar probabilidades

- 1. Duas cartas são selecionadas, sem reposição da primeira carta, de um baralho normal de 52 cartas. Encontre a probabilidade de selecionar um rei e depois uma rainha.
- **2.** Uma moeda é jogada e um dado é lançado. Encontre a probabilidade de se obter cara e 6.

🕧 Como a primeira carta não é reposta, os eventos são dependentes.

Usando a regra da multiplicação para encontrar probabilidades

- 1. Duas cartas são selecionadas, sem reposição da primeira carta, de um baralho normal de 52 cartas. Encontre a probabilidade de selecionar um rei e depois uma rainha.
- **2.** Uma moeda é jogada e um dado é lançado. Encontre a probabilidade de se obter cara e 6.

A probabilidade de que uma cirurgia reconstrutiva do ligamento cruciforme anterior (LCA) seja bem-sucedida é de 0,95. (Fonte: The Orthopedic Center of St. Louis.)

- 1. Determine a probabilidade de que três cirurgias do LCA sejam bem-sucedidas.
- **2.** Determine a probabilidade de que nenhuma das três cirurgias do LCA seja bem-sucedida.
- **3.** Determine a probabilidade de que pelo menos uma das três cirurgias do LCA seja bem-sucedida.
- 1 A chance de sucesso em uma cirurgia é independente da chance de sucesso nas outras cirurgias.

A probabilidade de que uma cirurgia reconstrutiva do ligamento cruciforme anterior (LCA) seja bem-sucedida é de 0,95. (Fonte: The Orthopedic Center of St. Louis.)

- **1.** Determine a probabilidade de que três cirurgias do LCA sejam bem-sucedidas.
- **2.** Determine a probabilidade de que nenhuma das três cirurgias do LCA seja bem-sucedida.
- **3.** Determine a probabilidade de que pelo menos uma das três cirurgias do LCA seja bem-sucedida.
 - 2 A probabilidade de fracasso em uma cirurgia é .

A probabilidade de que uma cirurgia reconstrutiva do ligamento cruciforme anterior (LCA) seja bem-sucedida é de 0,95. (Fonte: The Orthopedic Center of St. Louis.)

- **1.** Determine a probabilidade de que três cirurgias do LCA sejam bem-sucedidas.
- **2.** Determine a probabilidade de que nenhuma das três cirurgias do LCA seja bem-sucedida.
- **3.** Determine a probabilidade de que pelo menos uma das três cirurgias do LCA seja bem-sucedida.

3 O complemento do evento "ao menos um sucesso" é o evento "nenhum sucesso". Usando a regra do complemento:

Como encontrar a probabilidade de que ao menos um de dois eventos ocorra?

Probabilidades como essas são denotadas por e dependem se os eventos são mutuamente exclusivos.

A e B não são mutuamente exclusivos.

1. Evento *A*: obter um 3 no lançamento de um dado. Evento *B*: obter um 4 no lançamento de um dado.

Mutuamente exclusivos

- **2.** Evento *A*: selecionar aleatoriamente um estudante do sexo masculino. Evento *B*: selecionar aleatoriamente um graduando em enfermagem.
- **3.** Evento *A*: selecionar aleatoriamente um doador de sangue com tipo O. Evento *B*: selecionar aleatoriamente um doador de sangue do sexo feminino.

Não são mutuamente exclusivos

- e não podem ocorrer ao mesmo tempo (dado único)
- 2 O estudante pode ser um homem cursando enfermagem
- 3 O doador pode ser mulher com tipo sanguíneo O

A regra da adição para a probabilidade de A ou B

A probabilidade de que os eventos A ou B ocorram, P(A ou B), é dada por:

$$P(A \text{ ou } B) = P(A) + P(B) - P(A \text{ e } B).$$

Se os eventos A e B forem mutuamente exclusivos, então a regra pode ser simplificada para P(A ou B) = P(A) + P(B). Esta regra simplificada pode ser estendida para qualquer número de eventos mutuamente exclusivos.

Exemplo: Você seleciona uma carta de um baralho. Encontre a probabilidade de a carta ser um 4 ou um ás.

Se a carta for um 4, não pode ser um ás...

Os eventos são mutuamente exclusivos. Logo:

Exemplo: Você joga um dado. Encontre a probabilidade de sair um número menor que três ou um número ímpar.

Os eventos não são mutuamente exclusivos!

Então:

Exemplo: Um banco de sangue catalogou os tipos de sangue, incluindo fator Rh positivo ou negativo, de doadores nos últimos cinco dias. O número de doadores de cada tipo sanguíneo é mostrado na tabela a seguir. Se um doador é selecionado aleatoriamente:

		Tipo sanguíneo				
		0	A	В	AB	Total
	Positivo	156	139	37	12	344
Fator Rh	Negativo	28	25	8	4	65
	Total	184	164	45	16	409

1 Qual a probabilidade de que o doador tenha sangue tipo O ou tipo A?

Como o doador não pode ter tipo O e tipo A, esses eventos são mutuamente exclusivos.

		Tipo sanguíneo				
		0	A	В	AB	Total
Fator Rh	Positivo	156	139	37	12	344
	Negativo	28	25	8	4	65
	Total	184	164	45	16	409

Qual a probabilidade de que o doador tenha sangue tipo B ou que seja Rh negativo?

Como o doador poder ter tipo B e o seu Rh ser negativo, esses eventos não são mutuamente exclusivos.

		Tipo sanguíneo				
		0	A	В	AB	Total
	Positivo	156	139	37	12	344
Fator Rh	Negativo	28	25	8	4	65
	Total	184	164	45	16	409

TTI109 - Estatística

Aula 08 - Probabilidade Condicional

