

STATYSTYKA VS. PRAWDOPODOBIENSTWO

Statystyka i prawdopodobieństwo

populacja

próba

Statystyka i prawdopodobieństwo

www.agh.edu.pl

Statystyka i prawdopodobieństwo

PRAWDOPODOBIEŃSTWO

Jeśli wiemy, że istnieje **30 czerwonych** skarpet, **20 niebieskich** i **50 czarnych**, możemy użyć **prawdopodobieństwa**, aby odpowiedzieć na pytania dotyczące składu losowej próbki tych skarpet.

Jeśli natomiast nie mamy wiedzy o rodzajach skarpetek w szufladzie, to wkraczamy w sferę **statystyki**.

Statystyki pomagają nam wnioskować o właściwościach populacji na podstawie losowej próby.

STATYSTYKA

www.agh.edu.pl

Statystyka i prawdopodobieństwo

PRAWDOPODOBIEŃSTWO

Pytania tego typu to:

- ✓ „Jakie jest prawdopodobieństwo, że wyciągniemy z szuflady **dwie niebieskie** i **dwie czerwone**?”
- ✓ „Jakie jest prawdopodobieństwo, że wyciągniemy 3 skarpetki i będziemy mieć pasującą parę?”
- ✓ „Jakie jest prawdopodobieństwo, że wylosujemy pięć skarpetek ze zwracaniem i wszystkie są czarne?”

✓ Losowe pobranie 10 skarpetek z szuflady, dało: 1 **niebieską**, 4 **czerwone** i 5 czarnych.
Jaki jest całkowity udział czarnych, **niebieskich** i **czerwonych** skarpet w szufladzie?

✓ Próbujemy losowo 10 skarpetek z szuflady, zapisujemy liczbę czarnych, a następnie wkładamy je z powrotem do szuflady. Ten proces jest wykonywany **pięć** razy. Średnia liczba skarpetek czarnych w każdej z tych prób wynosi 7. Jaka jest liczba czarnych skarpetek w szufladzie?

Pytania o charakterze statystycznym to:

STATYSTYKA

www.agh.edu.pl

Statystyka i prawdopodobieństwo

Prawdopodobieństwo i **statystyka** mają ze sobą **wiele** wspólnego.

Statystyki są zbudowane na podstawie **prawdopodobieństwa**.

Chociaż zazwyczaj **nie** mamy pełnych informacji o populacji, możemy użyć **twierdzeń** i **wyników** dotyczących **prawdopodobieństwa**, aby uzyskać wyniki statystyczne. Te wyniki informują nas o populacji.

www.agh.edu.pl

ZDARZENIA LOSOWE

Zdarzenia losowe

- » **Doświadczenie** (zdarzenie) nazywamy **losowym**, jeżeli pomimo precyzyjnych warunków, w których jest ono realizowane – nie jesteśmy w stanie przewidzieć jego wyników.
- » W każdym doświadczeniu losowym można wyróżnić najprostsze, nierozkładalne zdarzenia (wyniki doświadczenia), które nazywamy **zdarzeniami elementarnymi**.
- » Zbiór wszystkich zdarzeń elementarnych związanych z dowolnym doświadczeniem nazywamy **przestrzenią zdarzeń elementarnych, Ω** . Każdy podzbiór przestrzeni zdarzeń elementarnych nazywamy **zdarzeniem losowym, ω** .

Doświadczenie - zdarzenia – definiowanie przestrzeni zdarzeń – tworzenie modelu

Doświadczenie: **egzamin**

Opis dowolnego zdarzenia losowego, jakie może mieć miejsce w danym doświadczeniu:

Doświadczenie - zdarzenia – definiowanie przestrzeni zdarzeń – tworzenie modelu

Doświadczenie: **egzamin**

Zdarzenie: **ocena z egzamin**

1 3
5- A 4-
0

Opis zbioru zdarzeń elementarnych:

$$\Omega = \{2, 3, 3.5, 4, 4.5, 5\}; \quad \# \Omega = 6$$

Opis dowolnego zdarzenia losowego, jakie może mieć miejsce w danym doświadczeniu:

- ✓ A: egzamin oblany: $A = \{2\}$
- ✓ B: egzamin zdany = uzyskanie oceny co najmniej 3: $B = \{3, 3.5, 4, 4.5, 5\}$
- ✓ C: wynik egzaminu satysfakcjonujący = uzyskanie oceny co najmniej 4
 $C = \{4, 4.5, 5\}$

Zdarzenia, przestrzeń zdarzeń – formalizacja opisu

- Niech ω_i oznacza jeden z możliwych wyników prowadzonego doświadczenia (eksperymentu)
- $\omega_i \in \Omega$, ω_i jest elementem zbioru
- $\Omega = \{\omega_1, \omega_2, \dots, \omega_n\}$, $\#\Omega = n$
- Zbiór zdarzeń elementarnych, zawiera wszystkie możliwe wyniki danego doświadczenia (eksperymentu)
- Ω może być zbiorem skończonym albo zbiorem nieskończonym, to zależy od doświadczenia i liczby możliwych wyników

Prawdopodobieństwo - Aksjomatyczna definicja prawdopodobieństwa

Zakładamy, że: A jest zdarzeniem losowym: tzn. $A \subset \Omega$

Prawdopodobieństwo P jest funkcją :

$$P: A \rightarrow P(A)$$

spełniającą następujące aksjomaty:

1. $P(A) \in [0,1]$
2. $P(\Omega) = 1$ $P(\emptyset) = 0$
3. $P(A \cup B) = P(A) + P(B)$ jeśli $A \cap B = \emptyset$

albo

3.' $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

Definicje prawdopodobieństwa (rachunkowe)

AGH

Ω jest zbiorem wszystkich zdarzeń elementarnych,
(rozłącznych i jednakowo możliwych)

$A \subset \Omega$, A jest zdarzeniem losowym

$$P(A) = \frac{n(A)}{n(\Omega)}$$

Prawdopodobieństwo zajścia zdarzenia A

Liczba zdarzeń sprzyjających zajściu A
Liczba możliwych zdarzeń

Klasyczna definicja - wzór Laplace'a

$$P(A) = \frac{A}{\Omega} = \frac{\text{liczba zdarzeń elementarnych sprzyjających zdarzeniu } A}{\text{liczba wszystkich możliwych zdarzeń elementarnych}}$$

Geometryczna

$$P(A) = \frac{\mu A}{\mu \Omega} = \frac{\text{miara geometryczna zbioru } A}{\text{miara geometryczna zbioru } \Omega}$$

Statystyczna

$$P(A) = \lim_{n \rightarrow \infty} \frac{n_A}{n} = \frac{\text{liczba zaobserwowanych zdarzeń } A}{\text{liczba przeprowadzonych obserwacji}}$$

www.agh.edu.pl

Probabilistyczne modele danych

Zmienne losowe

AGH

Zmienna losowa jest to funkcja rzeczywista X ,
określona na zbiorze zdarzeń elementarnych Ω
 $X: \Omega \rightarrow W$

Zmienne losowe zwykle oznacza się dużymi
literami z końca alfabetu : X, Y, Z .

Wartości zmiennych losowych zwykle oznacza się
małymi literami z końca alfabetu: x, y, z .

www.agh.edu.pl

Definiowanie zmiennej losowej to **przypisanie wartości (liczbowych) zdarzeniom elementarnym.**

ZMIENNA LOSOWA
DYSKRETNA

ZMIENNA LOSOWA
CIĄGŁA

Rozkład prawdopodobieństwa

Funkcja gęstości

Dystrybuanta

Charakterystyki liczbowe zmiennych losowych

- ✓ Wartość oczekiwana EX
- ✓ Wariancja D^2X
- ✓ Odchylenie standardowe DX

Probabilistyczne modele danych Zmienne losowe

Z partii wyrobów zawierającej wyroby dobre i wyroby wadliwe losuję jeden wyrób, wtedy

$$\Omega = \{\omega_d, \omega_w\}$$

gdzie

ω_d - oznacza wylosowanie wyrobu dobrego

ω_w - oznacza wylosowanie wyrobu wadliwego

Określam zmienną losową X w następujący sposób:

$$X(\omega_d) = 1 \quad X(\omega_w) = 0$$

Probabilistyczne modele danych Rozkład prawdopodobieństwa zmiennej losowej dyskretnej

Jeżeli w przedstawionym przykładzie, dotyczącym kontroli jakości wyrobów, 90% wyrobów było dobrych, natomiast 10% stanowiły wybraki, to możemy mówić o prawdopodobieństwie zdarzeń:

$$P(\{\omega : X(\omega) = 0\}) = 0,1$$

$$P(\{\omega : X(\omega) = 1\}) = 0,9$$

Zdefiniowaliśmy rozkład
prawdopodobieństwa

Tablicowy zapis rozkładu prawdopodobieństwa zmiennej losowej X		
x_i	0	1
p_i	0,1	0,9

Rozkład prawdopodobieństwa zmiennej losowej X jest zbiorem par $\{x, p\}$, gdzie x jest wartością zmiennej X , p - prawdopodobieństwem wystąpienia wartości x .

Probabilistyczne modele danych Dystrybuanta zmiennej losowej dyskretnej

Dystrybuantą, $F_X(x_0)$, zmiennej losowej X jest prawdopodobieństwo zdarzenia, polegającego na tym, że zmienna ta przyjmie wartości mniejsze od x_0 .

$$F_X(x_0) = P(X < x_0)$$

Dystrybuantę zmiennej losowej X oznaczamy zwykle jako F_X

$$F_X(x_0) = P_X((-\infty, x_0)) = P(X < x_0)$$

Dystrybuanta jest funkcją:

- określoną na zbiorze liczb rzeczywistych;
- o wartościach z przedziału $[0-1]$;
- niemalejącą
- prawostronnie ciągłą

Probabilistyczne modele danych Wyznaczanie rozkładu zmiennej losowej dyskretnej

Z partii wyrobów losujemy 3 sztuki

Na rysunku przedstawiono:

- ✓ Przestrzeń możliwych zdarzeń
- ✓ Sposób określenia zmiennej losowej

Probabilistyczne modele danych

Wyznaczanie rozkładu zmiennej losowej **dyskretnej**

$$p_1 = P(X = 0) = \frac{1}{8}$$

$$p_2 = P(X = 1) = \frac{3}{8}$$

$$p_3 = P(X = 2) = \frac{3}{8}$$

$$p_4 = P(X = 3) = \frac{1}{8}$$

Probabilistyczne modele danych

Wyznaczanie rozkładu zmiennej losowej **dyskretnej**

$$p_1 = P(X = 0) = \frac{1}{8}$$

$$p_2 = P(X = 1) = \frac{3}{8}$$

$$p_3 = P(X = 2) = \frac{3}{8}$$

$$p_4 = P(X = 3) = \frac{1}{8}$$

x_i	0	1	2	3
p_i	1/8	3/8	3/8	1/8

Rozkład prawdopodobieństwa zmiennej losowej				
x_i	0	1	2	3
p_i	1/8	3/8	3/8	1/8

Jakie będzie prawdopodobieństwo wylosowania mniej niż 2 wadliwych sztuk?

$$F_X(x_0) = P_X((-\infty, x_0)) = P(X < x_0)$$

$$F(2) = P(X < 2) = P(X = 0) + P(X = 1) = \frac{1}{8} + \frac{3}{8} = \frac{1}{2}$$

Rozkład prawdopodobieństwa zmiennej losowej				
x_i	0	1	2	3
p_i	1/8	3/8	3/8	1/8
$F(x)$	0	1/8	1/2	7/8

Dystrybuanta

$$F_X(x_0) = P_X((-\infty, x_0)) = P(X < x_0)$$

$$F_X(0) = P_X((-\infty, 0)) = P(X < 0) = 0$$

$$F_X(1) = P_X((-\infty, 1)) = P(X < 1) = P(X = 0) = 1/8$$

$$F_X(2) = P_X((-\infty, 2)) = P(X < 2) = P(X = 0) + P(X = 1) = \frac{1}{8} + \frac{3}{8} = \frac{4}{8}$$

$$F_X(3) = P_X((-\infty, 3)) = P(X < 3) = P(X = 0) + P(X = 1) + P(X = 2) = 7/8$$

$$F_X(4) = P_X((-\infty, 4)) = P(X < 4) = 1$$

Probabilistyczne modele danych Parametry rozkładu zmiennej losowej **dyskretnej**

Znamy rozkład prawdopodobieństwa wylosowania sztuki wadliwej, ale nie wiemy, jakiego wyniku tak naprawdę możemy się spodziewać.

Odpowiedź na to pytanie da nam **wartość oczekiwana**, która jest jednym z **parametrów rozkładu prawdopodobieństwa**, który mówi o tym, jakiej **przeciętnej wartości zmiennej losowej** należy się spodziewać w długiej serii jej realizacji.

Probabilistyczne modele danych Parametry rozkładu zmiennej losowej **dyskretnej**

Wartość oczekiwana $E(X)$ zmiennej losowej X przypomina nieco średnią arytmetyczną, tyle że jest wyznaczana na podstawie rozkładu prawdopodobieństwa.

$$E(X) = \sum_{i=0}^n x_i p_i$$

Wartość oczekiwaną liczymy mnożąc wartość każdej realizacji przez jej prawdopodobieństwo, a następnie sumujemy otrzymane iloczyny.

Probabilistyczne modele danych Parametry rozkładu zmiennej losowej dyskretnej

$E(X)$ oznacza wartość oczekiwaną X .

Pomnóż każdą wartość x przez jej prawdopodobieństwo.

Gdy wykonasz mnożenie, dodaj do siebie otrzymane iloczyny.

$$E(X) = \sum xP(X = x)$$

x_i	0	1	2	3	Σ
p_i	1/8	3/8	3/8	1/8	1
$x_i \cdot p_i$	0	3/8	6/8	3/8	12/8=1,5

$$E(X) = 1,5$$

Probabilistyczne modele danych Parametry rozkładu zmiennej losowej **dyskretnej**

Wartość oczekiwana $E(X)$ pozwala oszacować typową, przeciętną realizację zmiennej losowej, ale nie mówi nic o tym, jak bardzo jej wartości mogą się zmieniać.

WARIANCJA/ODCHYLENIE STANDARDOWE

Oto wariancja. Wariancję zmiennej X oznaczamy w skrócie przez $\text{Var}(X)$.

$\text{Var}(X) = E(X - \mu)^2$

μ jest innym oznaczeniem $E(X)$.

Musimy znaleźć wartość oczekiwaną wyrażenia $(X - \mu)^2$. Tylko jak?

$$\text{Var}(X) = D^2(X) = E[X - E(X)]^2 = E(X^2) - E^2(X) = \sum_{i=1}^n (x_i - E(X))^2$$

$$D(X) = \sqrt{E(X^2) - E^2(X)}$$

$$D^2(X) = E(X^2) - E^2(X)$$

x_i	0	1	2	3	
p_i	1/8	3/8	3/8	1/8	1
$x_i \cdot p_i$	0	3/8	6/8	3/8	12/8=1,5
$x_i^2 p_i$	0	3/8	12/8	9/8	3

$E(X) = 1,5$

$E(X^2) = 3$

$$D^2(X) = 3 - (1,5)^2 = 3 - 2,25 = 0,75$$

$$D(X) = \sqrt{0,75} = 0,87$$

Probabilistyczne modele danych Rozkład **zmiennej losowej ciągłej**

AGH

Zmienną losową, która teoretycznie może przyjąć **każdą wartość** z **określonego przedziału** nazywamy **zmienną losową ciągłą**.

Zmiennymi losowymi ciągłymi są na przykład:

- ✓ długość łodygi lnu, $X \in [0, 120]$ (cm),
- ✓ ciężar jaja przepiórki, $X \in [0, 30]$ (g),
- ✓ temperatura ciała człowieka zdrowego, $X \in [35, 37]$ (stopni C).

Probabilistyczne modele danych Funkcja gęstości prawdopodobieństwa **zmiennej losowej ciągłej**

AGH

Typ danych, jakie posiadamy, ma wpływ na sposób obliczania prawdopodobieństwa.

Prawdopodobieństwo, że wartość zmiennej losowej znajduje się w pewnym przedziale, określa **funkcja gęstości prawdopodobieństwa**

Probabilistyczne modele danych

Funkcja gęstości prawdopodobieństwa zmiennej losowej ciągłej

Definicja

Funkcją gęstości prawdopodobieństwa zmiennej losowej typu **ciągłego** nazywamy funkcję **$f(x)$** , określoną na zbiorze liczb rzeczywistych, taką że: $f(x) \geq 0$ (przyjmuje wartości nieujemne) oraz dla dowolnych $a < b$ zachodzi

$$\int_a^b f(x) dx = P(a < X < b)$$

www.agh.edu.pl

Probabilistyczne modele danych

Funkcja gęstości prawdopodobieństwa zmiennej losowej ciągłej

Julia nie znosi czekania na osoby, z którymi się spotyka, dlatego przyjęła zasadę, że jeśli osoba nie pojawi się w ciągu 20 min, wraca do domu.

Przykładowy wykres czystości przedstawiający czas, przez jaki Julia musi czekać na rozpoczęcie każdej randki:

www.agh.edu.pl

Probabilistyczne modele danych

Funkcja gęstości prawdopodobieństwa zmiennej losowej ciągłej

www.agh.edu.pl

Czy czas oczekiwania zmienia się w sposób skokowy, czy ciągły?
Jak można wyznaczyć jego rozkład prawdopodobieństwa?

Nie możemy tutaj podać prawdopodobieństwa realizacji **każdej** pojedynczej wartości zmiennej losowej, ponieważ mamy do czynienia ze zmienną losową **ciągłą**.

Nawet nie potrafimy wymienić wszystkich możliwych realizacji. Julia może czekać np. 5min, 5min i 10s, 5min i 10,5s.

Dlatego... skupimy się na obliczeniu **prawdopodobieństwa** przyjęcia przez zmienną losową, nie konkretnej/pojedynczej wartości, a wartości z określonego **przedziały** jej zmienności.

Źródło: Head First Statistics A Brain-Friendly

Probabilistyczne modele danych

Funkcja gęstości prawdopodobieństwa zmiennej losowej ciągłej

www.agh.edu.pl

Prawdopodobieństwo, że wartość zmiennej losowej znajduje się w pewnym przedziale, określa **funkcja gęstości prawdopodobieństwa**.

Od tej funkcji zależy kształt rozkładu.

Źródło: Head First Statistics A Brain-Friendly

Probabilistyczne modele danych Funkcja gęstości prawdopodobieństwa zmiennej losowej ciągłej

Znajdźmy prawdopodobieństwo, że Julia będzie czekała na swojego kolegę dłużej niż 5min ☺

czyli...

Obliczyć: $P(X > 5)$

Źródło: Head First Statistics A Brain-Friendly

Probabilistyczne modele danych Funkcja gęstości prawdopodobieństwa zmiennej losowej ciągłej

1. Pole pod krzywą wynosi 1
2. Znaleźć postać funkcji gęstości prawdopodobieństwa $f(x)$

$$\text{Pole}=1 \Rightarrow 20 \cdot \text{wysokość} = 1 \Rightarrow \text{wysokość} = 0,05$$

$$f(x) = 0,05 \quad \text{dla } x \text{ z przedziału od } 0 \text{ do } 20$$

Źródło: Head First Statistics A Brain-Friendly

Probabilistyczne modele danych

Funkcja gęstości prawdopodobieństwa zmiennej losowej ciągłej

$$P(X > 5) = (20 - 5) \cdot 0,05 = 0,75$$

A zatem....

Prawdopodobieństwo, że Julia będzie musiała czekać na partnera dłużej niż 5 min, wynosi 0,75.

Źródło: Head First Statistics A Brain-Friendly

Probabilistyczne modele danych

Funkcja gęstości prawdopodobieństwa zmiennej losowej ciągłej

- ✓ W przypadku **zmiennych losowych ciągłych** musimy obliczać **prawdopodobieństwo** jako **pole** powierzchni pod wykresem funkcji gęstości.
- ✓ Nie możemy (tak jak to miało miejsce w przypadku zmiennej losowej dyskretnej) zsumować prawdopodobieństwa każdej wartości z danego przedziału, ponieważ takich wartości jest nieskończenie wiele.

GDY MAMY DO CZYNNIENIA ZE **ZMIENNYMI CIĄGLYMI**, LICZYMY **PRAWDOPODOBIENSTWO DLA WARTOŚCI PRZEDZIAŁOWYCH**

Probabilistyczne modele danych
Funkcja gęstości prawdopodobieństwa zmiennej losowej
ciągłej

Własności funkcji gęstości prawdopodobieństwa:

1. $f(x) \geq 0$ dla wszystkich x ,

2. $\int_{-\infty}^{\infty} f(x)dx = 1$,

3. $P(a \leq X \leq b) = \int_a^b f(x)dx$.

Probabilistyczne modele danych
Dystrybuanta zmiennej losowej ciągłej

Dystrybuantą zmiennej losowej X nazywamy **funkcję**

$$F(b) = P(X \leq b).$$

Jeśli X jest zmienną ciągłą o funkcji gęstości prawdopodobieństwa $f(x)$,
to:

$$F(b) = \int_{-\infty}^b f(x)dx.$$

Probabilistyczne modele danych Związek dystrybuanty i gęstości zmiennej losowej ciągłej

Dla dowolnej funkcji f , będącej gęstością prawdopodobieństwa zachodzi zależność

$$F(\infty) = \int_{-\infty}^{\infty} f(x) dx = 1$$

Dla zmiennej losowej ciągłej zachodzi równość

$$P(a \leq X \leq b) = F(b) - F(a)$$

Stąd wynika, że:

$$P(X = x_i) = 0$$

ponieważ

$$P(X = a) = P(a \leq X \leq a) = F(a) - F(a) = 0$$

Probabilistyczne modele danych Parametry rozkładu zmiennej losowej ciągłej

Wartość oczekiwana (nadzieję matematyczną / wartość przeciętną), zmiennej losowej X oznacza się $E(X)$ i określa w następujący sposób:

$$E(X) = \int_{-\infty}^{+\infty} xf(x) dx$$

Wariancja zmiennej losowej

$$D^2(X) = \int_{-\infty}^{+\infty} \{x - E(X)\}^2 f(x) dx$$

Odchylenie standardowe:

$$D(X) = \sqrt{D^2(X)}$$

Probabilistyczne modele danych Wybrane rozkłady prawdopodobieństwa

ZMIENNA LOSOWA DYSKRETNA

1. Rozkład dwupunktowy
2. Rozkład dwumianowy (Bernoulliego)
3. Rozkład Poissona

ZMIENNA LOSOWA CIĄGŁA

1. **Rozkład normalny**
2. Rozkład jednostajny
3. Rozkład wykładniczy
4. **Rozkład t-studenta**

Kluczowe punkty

- Prawdopodobieństwo \Rightarrow wiemy co jest w szufladzie; Statystyka \Rightarrow wnioskujemy o zawartości szuflady na podstawie próby;
- Statystyki są zbudowane na podstawie prawdopodobieństwa. Chociaż zazwyczaj nie mamy pełnych informacji o populacji, to używając twierdzeń i wyników dotyczących prawdopodobieństwa, możemy uzyskać wyniki statystyczne dotyczące całej populacji.
- Zmienna losowa to funkcja, która zdarzeniom elementarnym przypisuje liczby.
- Rozkład prawdopodobieństwa przypisuje każdej wartości zmiennej losowej dyskretnej prawdopodobieństwo jej realizacji.
- Gdy mamy do czynienia ze zmiennymi ciągłymi, liczymy prawdopodobieństwo dla wartości przedziałowych

DZIĘKUJĘ ZA UWAGĘ 😊