Pravděpodobnost, náhoda, kostky

Radek Pelánek

IV122

Výhled

- pravděpodobnost
- náhodná čísla
- lineární regrese
- detekce shluků

Dnes

- lehce nesourodá směs úloh souvisejících s pravděpodobností
- připomenutí, souvislosti
- krátké programy, realizovatelné i v tabulkovém editoru
- základní myšlenka: využití jednoduchých simulací a analýz pro lepší pochopení abstraktních matematických pojmů
- "kostky"

Pojmy

- pravděpodobnost, podmíněná pravděpodobnost, nezávislost
- střední hodnota, rozptyl, směrodatná odchylka
- distribuční funkce
- normální distribuce

Normální distribuce

Wikipedia

Normální distribuce

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

- μ průměr
- σ standardní odchylka

Monty Hall Problem

- troje dveře, za jedněmi z nich je poklad, cílem je najít poklad
- vyberete jedny dveře
- já otevřu jedny z nevybraných dveří, za kterými není poklad
- vy nyní můžete zůstat u své volby nebo změnit své rozhodnutí
- co je rozumné udělat?
 - zůstat u své volby
 - změnit rozhodnutí
 - je to úplně jedno (můžeme se rozhodnout náhodně)

Monty Hall Problem: řešení

- je výhodnější změnit rozhodnutí:
 - zůstat u své volby: 33 %
 - změnit rozhodnutí: 66 %
 - rozhodnout se náhodně: 50 %
- problém známý tím, že i mnoho matematiků se v něm snadno splete

Využití simulace

- pro vybudování intuice (lepší pochopení) se hodí simulace
- Monty Hall velmi jednoduché využití simulace
- užitečný obecný princip

Monty Hall: experimentálně

- implementujte simulátor hry
- vyzkoušejte strategie "zůstat při původním rozhodnutí", "změnit rozhodnutí", "náhodně měnit rozhodnutí"
- experimentálně vyhodnoťte úspěšnost strategií v dlouhém běhu

alternativa: jiný, podobný úkol

Náhodná čísla

- aplikace:
 - počítačové hry, loterie
 - kryptografie
 - vědecké výpočty, simulace
- zdroje:
 - "pseudonáhodná čísla" běžné random(),
 "deterministické s chaotickým chováním"
 - "opravdová náhoda" např. atmosférický tlak, www.random.org

Co to jsou náhodná čísla?

"Házení kostkou" – čísla 1-6

Která z následující posloupností je více pravděpodobná?

- 112233445566
- 152346233124

Co to jsou náhodná čísla?

"Házení kostkou" – čísla 1-6

Která z následující posloupností je více pravděpodobná?

- 112233445566
- 152346233124

Obě mají stejnou pravděpodobnost $(\frac{1}{6})^{12}$

Úkol: (ne)náhodné posloupnosti

- máte k dispozici několik posloupností čísel "hody kostkou" \sim celá čísla 1 až 6
- určete, které z nich jsou "nenáhodné" a proč
- co to znamená, že posloupnost je "náhodná"?

Testování náhodnosti

DILBERT By SCOTT ADAMS

Testování náhodnosti

- nenáhodná posloupnost:
 - predikovatelná dokážete předpovědět další číslo (lépe než náhodným tipem)?
 - zdroje nenáhodnosti např. zkreslení, korelace, vzory, periodicita
- existují rozsáhlé sady testů náhodnosti
- vztah statistické testy

Testování náhodnosti: frekvence

Frekvence čísel ve 300 hodech

	1	2	3	4	5	6
očekávané	50	50	50	50	50	50
série 1	49	50	48	51	52	50
série 2	56	45	43	62	44	50
série 3	52	71	66	34	30	48

Odpovídá to náhodnému generování?

Testování náhodnosti: Chí kvadrát test

- O_i očekávaný počet
- P_i pozorovaný počet
- $S = \sum_{i=1}^{6} \frac{(P_i O_i)^2}{P_i}$
- S pro velké n má přibližně χ^2 -rozložení o 5 stupních volnosti
- $\chi^2(k) = \sum_{i=1}^k Z_i^2$ kde Z_i má standardní normální rozdělení
- test: určíme p-hodnotu $\chi^2(5)$ pro S, pokud příliš malá zamítnout

Chí kvadrát

Wikipedia

Centrální limitní věta

Centrální limitní věta

zjednodušeně:

- nezávislé a identicky rozložené proměnné
- vzorky velikosti n
- pro velké *n* je průměr vzorku přibližně normálně rozložen

Centrální limitní věta: příklad

hody (férovou) kostkou vzorky velikosti 100 z nich vypočítám průměr počet vzorků 10000 jak vypadá distribuce průměrů?

Centrální limitní věta: příklad

hody (férovou) kostkou vzorky velikosti 100 z nich vypočítám průměr počet vzorků 10000 jak vypadá distribuce průměrů?

Centrální limitní věta: poznámky

- umožňuje modelovat mnoho "neznámých vlivů" pomocí normální distribuce
- typický příklad šum v datech (chyba měření):
 - předpokládáme, že šum je výsledkem mnoha dílčích vlivů
 - modelujeme pomocí normální distribuce
- pozor na:
 - předpoklad "nezávislé a identicky rozložené"
 - platí pro aritmetický průměr ("aditivní" veličiny)
 - rychlost konvergence závisí na výchozí distribuci

Centrální limitní věta: příklady kostky

 $K_a = z$ atížená kostka, která preferuje vyšší čísla (pravděpodobnost úměrná počtu teček) $K_b = i$ nverzně zatížená kostka

Jak to dopadne (rozmyslete "teoreticky", udělejte simulaci):

- hody kostkou Ka
- pro každý hod náhodně vybereme jednu z kostek K_a, K_b
- náhodně vybereme jednu z kostek K_a, K_b a tou házíme všechna čísla ve vzorku

Věnujte pozornost tvaru výsledné distribuce, průměru i směrodatné odchylce.

Bayesova věta

pojmy:

- Bayesova věta
- prior, posterior
- likelihood věrohodnost
- Bayesovská analýza dat

Bayesova věta

- P(A|B) podmíněná pravděpodobnost
- Bayesova věta

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

Bayesova věta

- D − pozorovaná data
- H_i hypotézy o vzniku dat
- $P(H_i)$ "prior", odhad pravděpodobnosti H_i předtím, než jsme viděli data
- $P(D|H_i)$ pravděpodobnost dat při dané hypotéze
- $P(H_i|D)$ "posterior", odhad pravděpodobnosti H_i korigovaný daty
- Bayesova věta

$$P(H_i|D) = \frac{P(D|H_i)P(H_i)}{P(D)}$$

• $P(D) = \sum_{i} P(D|H_i)P(H_i)$ – pravděpodobnost dat

Bayesova věta – klasický příklad

- předpokládejme
 - výskyt AIDS: 6 z 1000
 - spolehlivý test na AIDS:
 - správný výsledek 99,9 % pro ty, co mají AIDS
 - 99 % pro ty, co nemají AIDS
- výsledek testu osoby X je pozitivní
- jaká je pravděpodobnost, že X má AIDS?

Bayesova věta – klasický příklad

hypotézy: A = AIDS, N = nemá AIDS

data: $V = \mathsf{pozitivn} \hat{\mathsf{v}} \mathsf{y} \mathsf{sledek}$

$$P(A|V) = \frac{P(V|A)P(A)}{P(V|A)P(A) + P(V|N)P(N)}$$
$$= \frac{0.006 \cdot 0.999}{0.006 \cdot 0.999 + 0.994 \cdot 0.01} \sim 0.38$$

Bayesova věta – příklad kostky

- 100 kostek, 1 falešná (samé 6), ostatní poctivé
- náhodně vytáhnu jednu kostku, 3 krát hodím, vždy padne šestka
- jaká je pravděpodobnost, že jde o poctivou kostku?

Vypočítejte:

- vzorcem (Bayes)
- simulací