

Εισαγωγή

Οι μελέτες φυσικών φαινομένων ή πραγματικών προβλημάτων καταλήγουν είτε σε προσδιοριστικά μοντέλα, είτε σε στοχαστικά ή αλλιώς πιθανοτικά μοντέλα.

□ **προσδιοριστικά μοντέλα**: επιτρέπουν προσδιορισμό της τιμής μιας μεταβλητής, όταν δίνονται οι πειραματικές συνθήκες (π.χ. ο νόμος του Νεύτωνα)

□ **πιθανοτικά μοντέλα**: χρησιμοποιούνται όταν το φυσικό φαινόμενο παρουσιάζει μεταβλητότητα στα αποτελέσματα, ακόμα και όταν οι παρατηρήσεις γίνονται κάτω από τις ίδιες πειραματικές συνθήκες.

Ορισμός της Πιθανότητας

3 διαφορετικές ερμηνείες και ορισμοί (ατελείς και με μειονεκτήματα):

- ✓ *Υποκειμενικός ορισμός* - η προσωπική γνώμη κάποιου ειδικού.
- ✓ *Κλασσικός ορισμός* - πιθανότητα ενός ενδεχομένου A είναι ο λόγος του αριθμού των ευνοϊκών αποτελεσμάτων για το ενδεχόμενο A , προς τον αριθμό των δυνατών αποτελεσμάτων ενός πειράματος.

$$P(A) = \frac{\nu(A)}{\nu}$$

(όταν μπορούμε να καθορίσουμε όλα τα δυνατά αποτελέσματα)

- ✓ *Ορισμός σχετικής συχνότητας* - όταν μια πειραματική διαδικασία επαναλαμβάνεται κάτω από ομοιόμορφες συνθήκες ώστε να προκύπτουν διαδοχικές και ανεξάρτητες παρατηρήσεις, υπάρχει μεταβλητότητα αλλά ταυτόχρονα υπάρχει και *στατιστική ομαλότητα*, δηλαδή σε μεγάλο αριθμό επαναλήψεων οι σχετικές συχνότητες εμφάνισης ορισμένων ενδεχομένων σταθεροποιούνται γύρω από συγκεκριμένες τιμές που είναι οι πιθανότητες εμφάνισης τους.

$$P(A) = \lim_{n \rightarrow \infty} \frac{n(A)}{n}$$

- Εισαγωγή στην Πιθανοθεωρία -
Βασικές Πιθανοτικές Αρχές

Βασικές Έννοιες

- ✓ *Πείραμα*
- ✓ *Δειγματοχώρος*
- ✓ *Γεγονός ή ενδεχόμενο*
- ✓ *Ασυμβίβαστα γεγονότα*
- ✓ *Δοκιμή*

Στοιχεία Θεωρίας συνόλων

1. $A \cup \emptyset = A$ $A \cap \emptyset = \emptyset$ $A \cup \Omega = \Omega$ $A \cap \Omega = A$

2. $A \cup A = A$ $A \cap A = A$

3. $(A')' = A$ $\emptyset' = \Omega$ $\Omega' = \emptyset$ $A \cup A' = \Omega$ $A \cap A' = \emptyset$

4. $A \cup B = B \cup A$ $A \cap B = B \cap A$ (αντιμεταθετική)

5. $(A \cup B) \cup \Gamma = A \cup (B \cup \Gamma) = A \cup B \cup \Gamma$
 $(A \cap B) \cap \Gamma = A \cap (B \cap \Gamma) = A \cap B \cap \Gamma$ (προσεταιριστική)

6. $(A \cup B) \cap \Gamma = (A \cap \Gamma) \cup (B \cap \Gamma)$
 $(A \cap B) \cup \Gamma = (A \cup \Gamma) \cap (B \cup \Gamma)$ (επιμεριστική)

7. $(A \cup B)' = A' \cap B'$
 $(A \cap B)' = A' \cup B'$ (σχέσεις DeMorgan)

Αξιωματική Θεμελίωση της πιθανότητας

Έστω Ω ο δειγματικός χώρος ενός πειράματος.

Ονομάζουμε **πιθανότητα ενός ενδεχομένου** A και συμβολίζουμε με $P(A)$ μία συνάρτηση με πεδίο ορισμού την οικογένεια όλων των υποσυνόλων του Ω , που είναι ενδεχόμενα και η οποία ικανοποιεί τα εξής αξιώματα:

A1. Για κάθε ενδεχόμενο A , $P(A) \geq 0$

A2. $P(\Omega) = 1$

A3. Για κάθε άπειρη ακολουθία ασυμβίβαστων ανά δύο ενδεχομένων A_1, A_2, \dots ισχύει:

$$P\left(\bigcup_{i=1}^{\infty} A_i\right) = \sum_{i=1}^{\infty} P(A_i)$$

Θεωρήματα αξιωματικής θεωρίας

Θεώρημα 1. $P(\emptyset) = 0$

Θεώρημα 2. Για κάθε πεπερασμένη ακολουθία ασυμβίβαστων ανά δύο ενδεχομένων A_1, A_2, \dots, A_n ισχύει:

$$P\left(\bigcup_{i=1}^n A_i\right) = \sum_{i=1}^n P(A_i)$$

Θεώρημα 3. A, B ενδεχόμενα με $B \subset A$. Τότε:

α) $P(B) \leq P(A)$

β) $P(A-B) = P(A) - P(B)$

Θεώρημα 4. Για κάθε ενδεχόμενο A , $P(A) \leq 1$.

Θεωρήματα αξιωματικής θεωρίας (συνέχεια)

Θεώρημα 5. Για κάθε ενδεχόμενο A , $P(A') = 1 - P(A)$.

Θεώρημα 6. Για δύο οποιαδήποτε ενδεχόμενα A και B

ισχύει:
$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

Θεώρημα 7. Για οποιαδήποτε ενδεχόμενα A_1, A_2, \dots, A_n (n : φυσικός ≥ 2) ισχύει:

$$P\left(\bigcup_{i=1}^n A_i\right) = \sum_{i=1}^n P(A_i) - \sum_i \sum_{\substack{j \\ 1 \leq i < j \leq n}} P(A_i \cap A_j) + \sum_i \sum_j \sum_k P(A_i \cap A_j \cap A_k) + \dots + (-1)^{n-1} P\left(\bigcap_{i=1}^n A_i\right)$$

Θεώρημα 8. Για οποιαδήποτε ενδεχόμενα A_1, A_2, \dots, A_n (n : φυσικός ≥ 2) ισχύει:

$$P\left(\bigcup_{i=1}^n A_i\right) = 1 - P\left(\bigcap_{i=1}^n A_i'\right)$$

Συνδυαστική ανάλυση-βασική αρχή απαρίθμησης

Έστω πείραμα που αναλύεται σε r υποπειράματα:

1^ο υποπείραμα $\implies n_1$ δυνατά αποτελέσματα

2^ο υποπείραμα $\implies n_2$ δυνατά αποτελέσματα

...

r υποπείραμα $\implies n_r$ δυνατά αποτελέσματα

Το πείραμα έχει $n = n_1 n_2 \dots n_r$ δυνατά αποτελέσματα.

Συνδυαστική ανάλυση - Διατάξεις

Έστω ότι έχουμε n διαφορετικά αντικείμενα. Αν πάρουμε r από αυτά τα στοιχεία ($1 \leq r \leq n$) και τα κατατάξουμε σε μια σειρά, τότε έχουμε διάταξη των n πραγμάτων ανά r .

Το πλήθος των διατάξεων n πραγμάτων ανά r :

$${}_n\mathcal{P}_r = n(n-1)(n-2)\dots(n-r+1) \quad 1 \leq r \leq n$$

ή

$${}_n\mathcal{P}_r = \frac{n!}{(n-r)!} \quad 1 \leq r \leq n$$

Όταν $r=n$ έχουμε μετάθεση των n πραγμάτων και

$${}_n\mathcal{P}_n = n!$$

Συνδυαστική ανάλυση - Διατάξεις με επανάληψη

Έστω ότι έχουμε n διαφορετικά αντικείμενα. Αν πάρουμε r στοιχεία με τέτοιο τρόπο ώστε κάθε φορά η επιλογή να περιλαμβάνει και τα n αντικείμενα, τότε έχουμε διάταξη με επανάληψη των n πραγμάτων ανά r .

Στη διάταξη αυτή, κάθε αντικείμενο μπορεί να επαναληφθεί μέχρι r φορές. (σημ. είναι δυνατόν $r > n$)

Το πλήθος των διατάξεων με επανάληψη n πραγμάτων ανά r :

$$n\mathcal{R}r = n^r$$

Συνδυαστική ανάλυση - Συνδυασμοί

Έστω ένα σύνολο με n στοιχεία. Οποιοδήποτε υποσύνολο με r στοιχεία ($0 \leq r \leq n$) από το σύνολο αυτό λέγεται συνδυασμός των n πραγμάτων ανά r .

Στους συνδυασμούς η σειρά των στοιχείων δεν έχει σημασία.

Το πλήθος των συνδυασμών των n πραγμάτων ανά r :

$$nC_r = \binom{n}{r} = \frac{n!}{r!(n-r)!} \quad 0 \leq r \leq n$$

Συνδυαστική ανάλυση - Συνδυασμοί

Γενίκευση των διωνυμικών συντελεστών που εμφανίζονται στους συνδυασμούς είναι οι πολυωνυμικοί συντελεστές.

$$\binom{v}{r_1, r_2, \dots, r_k} = \frac{v!}{r_1! r_2! \dots r_k!} \quad v \in \mathbb{N}^+, r_i \in \mathbb{N}_0^+ \text{ και } \sum_{i=1}^k r_i = v$$

Οι πολυωνυμικοί συνδυασμοί δίνουν:

1. Το πλήθος των δυνατών διαχωρισμών ενός συνόλου με v στοιχεία σε k διατεταγμένα υποσύνολα, ή
2. Το πλήθος των διατάξεων v αντικειμένων τα οποία ανήκουν σε k κατηγορίες μη διακρινόμενων μεταξύ τους αντικειμένων.

Δεσμευμένη πιθανότητα

- A και B ενδεχόμενα πειράματος και
- $P(B) > 0$

Δεσμευμένη πιθανότητα (ή πιθανότητα υπό συνθήκη) του A δοθέντος του B :

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

- Ο δειγματικός χώρος περιορίζεται στο σύνολο B
- Η δεσμευμένη πιθανότητα δίνει το ποσοστό του $A \cap B$ στο σύνολο B .

Δεσμευμένη πιθανότητα (συνέχεια)

Κανόνας Γινομένου

- A και B ενδεχόμενα πειράματος
- $P(A) > 0$ και $P(B) > 0$

Τότε: $P(A \cap B) = P(A|B)P(B) = P(B|A)P(A)$

Γενικευμένος Κανόνας Γινομένου

Για οποιαδήποτε ενδεχόμενα A_1, A_2, \dots, A_n (n φυσικός > 1)
με $P(A_1) > 0, P(A_1 \cap A_2) > 0, \dots, P(A_1 \cap A_2 \cap \dots \cap A_{n-1}) > 0$

ισχύει:

$$P(A_1 \cap A_2 \cap \dots \cap A_n) = P(A_1)P(A_2 | A_1)P(A_3 | A_1 \cap A_2) \dots P(A_n | A_1 \cap A_2 \cap \dots \cap A_{n-1})$$

Δεσμευμένη πιθανότητα (συνέχεια)

Δύο ενδεχόμενα A και B ονομάζονται ανεξάρτητα όταν ισχύει:

$$\mathcal{P}(A \cap B) = \mathcal{P}(A)\mathcal{P}(B)$$

Είναι προφανές ότι για τα ανεξάρτητα ενδεχόμενα A και B :

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

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

Θεώρημα ολικής πιθανότητας

- Ε οποιοδήποτε ενδεχόμενο και
- A_1, A_2, \dots, A_n ενδεχόμενα, ασυμβίβαστα ανά δύο, που από κοινού εξαντλούν το δειγματοχώρο και $\mathcal{P}(A_i) > 0 \quad i = 1, \dots, n$.

Τότε ισχύει:

$$\mathcal{P}(E) = \mathcal{P}(E | A_1)\mathcal{P}(A_1) + \mathcal{P}(E | A_2)\mathcal{P}(A_2) + \dots + \mathcal{P}(E | A_n)\mathcal{P}(A_n)$$

Θεώρημα Bayes

- Ε οποιοδήποτε ενδεχόμενο και
- A_1, A_2, \dots, A_n ενδεχόμενα, ασυμβίβαστα ανά δύο, που από κοινού εξαντλούν το δειγματοχώρο και $\mathcal{P}(A_i) > 0 \quad i = 1, \dots, n$.

Τότε ισχύει:

$$\mathcal{P}(A_i | E) = \frac{\mathcal{P}(E | A_i) \mathcal{P}(A_i)}{\mathcal{P}(E | A_1) \mathcal{P}(A_1) + \mathcal{P}(E | A_2) \mathcal{P}(A_2) + \dots + \mathcal{P}(E | A_n) \mathcal{P}(A_n)}$$