KESİKLİ ŞANS DEĞİŞKENLERİNİN OLASILIK DAĞILIMLARI

- Bernoulli Dağılımı
- Binom Dağılımı
- Poisson Dağılımı

Bernoulli Dağılımı

• Bir şans değişkeninin bernoulli dağılımı göstermesi için ilgilenilen süreçte **bernoulli deneyinin varsayımlarının** sağlanması gereklidir.

Bernoulli Deneyinin Varsayımları:

- 1. Deneyler aynı koşullarda tekrarlanabilirlik özelliğine sahip olmalıdır.
- 2. Deneylerin yalnız iki mümkün sonucu olması gereklidir.
- 3. Başarı olasılığı (p), deneyden deneye değişmemelidir. (Başarısızlık olasılığı q = 1-p ile gösterilir)
- 4. Denemeler birbirinden bağımsız olmalıdır.

Örnekler:

- Bir fabrikada üretilen bir ürünün hatalı veya sağlam olması,
- Bir madeni para atıldığında üst yüze yazı veya tura gelmesi,
- Hilesiz bir zar atıldığında zarın tek veya çift gelmesi,
- Bernoulli deneyinde ortaya çıkan sonuçlardan bir tanesi başarı durumu diğeri ise başarısızlık olarak ifade edilir. Bernoulli şans değişkeninin dağılımı ifade edilirken deneyin sadece 1 kez tekrarlanması gereklidir.

Bernoulli dağılışında x şans değişkeni başarı durumu için 1, başarısızlık durumu için ise 0 değerini alır.

•
$$S = \{ x / 0, 1 \}$$

Bernoulli Dağılımının Olasılık Fonksiyonu;

$$P(X = x) = \begin{cases} p^{x} (1-p)^{1-x} & x = 0,1\\ 0 & d.d \end{cases}$$

$$\mu = E(x) = p$$
 $\sigma^2 = Var(x) = p(1-p) = pq$

Örnek: Bir deste iskambilden çekilen bir kağıdın as olup olmaması ile ilgileniyor. As gelmesi başarı olarak ifade edildiği durum için olasılık fonksiyonunu oluşturunuz.

$$x = 0$$
 (as gelmemesi) $x = 1$ (as gelmesi)
 $S = \{ x / 0, 1 \}$
 $P(X = 0) = 48 / 52$ $P(X = 1) = 4 / 52$

$$P(X = x) = \begin{cases} \left(\frac{4}{52}\right)^x \left(\frac{48}{52}\right)^{1-x} & x = 0,1\\ 0 & d.d \end{cases}$$

Binom Dağılımı

- Birbirinden bağımsız n adet bernoulli deneyinin bir araya gelmesi sonucunda binom deneyi gerçekleşir.
- Binom deneyinin gerçekleşmesi için bernoulli deneyinin bütün varsayımlarının sağlanması gereklidir.
- Binom şans değişkeni x, n adet denemedeki başarı sayısını ifade etmektedir.
- n denemede en az 0, en fazla n adet başarı gözlenebileceğinden

$$S = \{ x / 0, 1, 2, \dots, n \}$$

olur.

Binom Olasılık Fonksiyonunun Elde Edilmesi

Gerçekleştirilen her bir Bernoulli deneyi birbirinden bağımsızdır ve olasılık fonksiyonu

$$P(x) = p^{x} \cdot q^{1-x}$$
 $x = 0,1$

olarak ifde edilmiş idi. Bernoulli deneyi n defa tekrarlandığı durumda toplam x adet başarı olmasının olasılığı, x adet başarı olasılığı (p) ile n - x adet başarısızlık olasılığının (q=1-p) çarpımını içermelidir.

Başarı ve başarısızlıkların oluşum sırası yani sıralama önemsiz ise $\binom{n}{x} = {}_{n}C_{x}$ faklı şekilde ortaya çıktığı için ;

$$P(X = x) = \begin{cases} \binom{n}{x} p^{x} . (1-p)^{n-x} & x = 0,1,2,...,n \\ 0 & d.d \end{cases}$$

olarak elde edilir.

Örnekler:

• Bir fabrikanın deposundan seçilen 10 üründen 2'sinin hatalı olması,

• Bir madeni para 5 kez atıldığında hiç tura gelmemesi üst yüze yazı veya tura gelmesi,

 Hilesiz bir zar 4 kez atıldığında zarın en çok 1 kez çift gelmesi,

Binom Dağılımının Karakteristikleri

Aritmetik Ortalama

$$\mu = E(X) = np$$

Varyans

$$\sigma^2 = np(1-p) = npq$$

Örnek: Bir işletmede üretilen ürünlerin % 6 'sının hatalı olduğu bilinmektedir. Rasgele ve iadeli olarak seçilen 5 üründen,

- a)1 tanesinin hatalı olmasının olasılığını,
- b) En az 4 tanesinin hatalı olmasının olasılığını hesaplayınız.

$$p = 0.06$$
 1- $p = 0.94$ $n = 5$

a)P (X = 1) = ?
$$P(X = 1) = {5 \choose 1}.(0,06)^{1}.(0,94)^{4} \approx 0,23$$

b)P
$$(X \ge 4) = ?$$

$$P(X \ge 4) = P(X = 4) + P(X = 5)$$

$$= {5 \choose 4}.(0,06)^4.(0,94)^1 + {5 \choose 5}.(0,06)^5.(0,94)^0$$
₁₁

Poisson Dağılımı

- Kesikli Şans değişkenlerinin olasılık dağılımlarından en önemlilerinden biri Poisson Dağılımıdır.
- Günlük hayatta ve uygulamada çok sayıda kullanım alanı bulunmaktadır.
- Ünlü Fransız matematikçisi Poisson tarafından bulunmuştur.
- Belirli bir alan içerisinde rasgele dağılan veya zaman içerisinde rasgele gözlenen olayların olasılıklarının hesaplanabilmesi için çok kullanışlı bir modeldir.

Poisson Sürecinin Varsayımları

- 1. Belirlenen periyotta meydana gelen ortalama olay sayısı sabittir.
- 2. Herhangi bir zaman diliminde bir olayın meydana gelmesi bir önceki zaman diliminde meydana gelen olay sayısından bağımsızdır.(periyotların kesişimi olmadığı varsayımı ile)
- 3. Mümkün olabilecek en küçük zaman aralığında en fazla bir olay gerçekleşebilir.
- 4. Ortaya çıkan olay sayısı ile periyodun uzunluğu doğru orantılıdır.

Örnekler

- Bir şehirde bir aylık süre içerisinde meydana gelen hırsızlık olayların sayısı,
- Bir telefon santraline 1 dk. içerisinde gelen telefon çağrılarının sayısı,
- Bir kitap içindeki baskı hatalarının sayısı,
- İstanbul'da 100 m²'ye düşen kişi sayısı,
- Ege Bölgesinde 3 aylık sürede 4,0 şiddetinden büyük olarak gerçekleşen deprem sayısı.

Poisson Dağılımının Olasılık Fonksiyonu

 λ : belirlenen periyotta ortaya çıkan olay sayısı

x : ortaya çıkma olasılığı araştırılan olay sayısı

$$S = \{ x / 0, 1, 2, 3,, \}$$

$$P(X = x) = \begin{cases} \frac{e^{-\lambda} \lambda^{x}}{x!} & x = 0,1,2,...\\ 0 & diger durumlarda \end{cases}$$

Poisson Dağılımının Beklenen Değer ve Varyansı

Beklenen Değer

$$E(x) = \mu = \lambda$$

Varyans

$$Var(x) = \lambda$$

 Beklenen değeri ve varyansı birbirine eşit olan tek dağılıştır.

Örnek: Bir mağazaya Cumartesi günleri 5 dakikada ortalama olarak 4 müşteri gelmektedir. Bir Cumartesi günü bu mağazaya,

- a) 5 dakika içinde 1 müşteri gelmesi olasılığını,
- b) Yarım saate 2'den fazla müşteri gelmesi olasılığını,

a)
$$\lambda = 4 P(x = 1) = ? P(X = 1) = \frac{e^{-4}4^{1}}{1!} = 4e^{-4}$$

b) 5 dk'da 4 müşteri gelirse, 30 dk'da 24 müşteri gelir.

$$\lambda = 24 P(x > 2) = ?$$

$$P(x > 2) = 1 - [P(x=0) + P(x=1) + P(x=2)]$$

$$1 - \left(\frac{e^{-24}24^{0}}{0!} + \frac{e^{-24}24^{1}}{1!} + \frac{e^{-24}24^{2}}{2!}\right) = 1 - 313e^{-24}$$

ÖDEV: 1 saatte en çok 1 müşteri gelmesinin olasılığını hesaplayınız.