
Dr. Vincze Szilvia

MATEMATIKA II.

Környezetünkben sok olyan jelenséget figyelhetünk
meg, amelyek azonos (vagy majdnem azonos)
körülmények között ismétlődnek, de amelyek
kimenetelét, eredményét nem tudjuk előre
megmondani. Ez a bizonytalanság a jelenséget
befolyásoló ismert körülményeken kívül még
szerepet játszó (ismeretlen) ún. véletlen okoknak
tulajdonítható.

MATEMATIKA II.

A valószínűségszámítás olyan tömegjelenségekkel
foglalkozik, amelyek nagyjából azonos körülmények
között elvileg akárhányszor megismételhetők.

„A valószínűségszámítás a matematikának viszonylag fiatal ága. Önálló
tudományággá való alakulása Pascal és Fermat 1654-ben folytatott
levelezésével vette kezdetét, bár egyes speciális, a szerencsejátékokra
vonatkozó feladatokkal már sokkal előbb foglalkoztak, így pl. Luca del
Pacioli 1494-ben megjelent „Summa de arithmetica” c. munkájában egy
valószínűségszámítási feladatot tárgyal – hibásan.”

VALÓSZÍNŰSÉGSZÁMÍTÁS

1. Alapfogalmak
2. Műveletek eseményekkel
3. Eseményalgebra

TARTALOMJEGYZÉK

fD

A valószínűségszámítás olyan tömegjelenségekkel
foglalkozik, amelyek nagyjából azonos körülmények között
elvileg akárhányszor megismételhetők. Azon körülmények
halmazát, amelyek között a vizsgált jelenség lefolyik,
kísérletnek, a lehetséges eredményeket pedig elemi
eseményeknek nevezzük.
Az összes elemi esemény halmaza az eseménytér,
amelyet -val jelölünk. Az elemi események csak
egyféleképpen következhetnek be. Az, hogy éppen
melyik elemi esemény következik be, a véletlenen múlik.

VALÓSZÍNŰSÉGSZÁMÍTÁS

fD

Kockadobás esetén hatféle elemi eseményünk van:
{1}; {2}; {3}; {4}; {5}; {6}.

Ekkor az eseménytér:  = {1, 2, 3, 4, 5, 6}

PÉLDA

fD

Definíció. Az elemi események halmazait
eseményeknek nevezzük. Azt az eseményt, amely
mindig bekövetkezik, biztos eseménynek, azt az
eseményt, amely sohasem következik be,
lehetetlen eseménynek nevezzük. Az
eseményeket nagybetűkkel jelöljük: A,B,C... A
biztos esemény jele , míg a lehetetlen eseményt
-val jelöljük.

ALAPFOGALMAK

fD

Kockadobás esetén legyen a vizsgálandó esemény
az, hogy páros számot dobunk a kockával. Az
összes lehetőségek száma 6, ebből a kísérlet
szempontjából kedvező esetek azok, amikor
kettest, négyest vagy hatost dobunk a kockával,
azaz 3 eset. Ez tehát olyan esemény, ami nem
elemi esemény.

PÉLDA

fD

Definíció: Az A esemény ellentettje az az

A

esemény, ami pontosan akkor következik be,
amikor az A nem következik be.

Példa: Ha a kockadobást tekintjük és az A esemény az,
hogy páros számot dobunk, akkor az ellentett esemény,
hogy páratlan számot dobunk.

MŰVELETEK ESEMÉNYEKKEL

fD

Definíció: Az A1, A2, . . . , An események összege az
A1 + A2 + . . . + An esemény, amely pontosan akkor
következik be, ha legalább az egyik esemény
bekövetkezik.

Példa: Kockadobás esetén, ha két kockával dobunk, legyen
az egyik esemény, hogy páros számot dobunk, a másik
esemény az, hogy a második kockával páros számot
dobunk. Ekkor a két esemény összege az, hogy valamelyik
kockával páros számot dobunk.

MŰVELETEK ESEMÉNYEKKEL

fD

Definíció: Az A1, A2, . . . , An események szorzata az
A1 · A2 · . . . · An esemény, amely pontosan akkor
következik be, ha az A1, A2, . . . , An események
mindegyike bekövetkezik.

Példa: Kockadobás esetén legyen az egyik esemény az,
hogy legalább hármast dobunk a kockával, a másik
esemény az, hogy négynél kisebb számot dobunk. Ekkor a
két esemény szorzata az az esemény, hogy hármast

dobunk a kockával.

MŰVELETEK ESEMÉNYEKKEL

fD

Definíció: Az A esemény maga után vonja a B
eseményt, ha az A bekövetkezése esetén a B is
bekövetkezik. Jele: A  B.

Példa: Dobjunk fel n-szer pénzérmét. Legyen az A
esemény az, hogy pontosan k darab (k  n) fejet dobunk, a
B esemény pedig az, hogy pontosan n-k darab írást
dobunk. Ekkor az A=B, hiszen mindkét esemény
bekövetkezése maga után vonja a másik esemény

bekövetkezését.

MŰVELETEK ESEMÉNYEKKEL

fD

Definíció: Az A és B esemény különbsége az A − B
esemény, amely pontosan akkor következik be, ha
az A bekövetkezik, de B nem.

Példa: Kockadobás esetén legyen az A esemény az, hogy
páros számot dobunk, a B esemény az, hogy 3-nál
nagyobb számot dobunk. Ekkor az A-B esemény, hogy
kettest dobunk a kockával.

MŰVELETEK ESEMÉNYEKKEL

fD

Definíció: Az A és B esemény egymást kizárja, ha
egyszerre nem következhetnek be, azaz a szorzatuk
a lehetetlen esemény (A · B = ).

Példa: Kockadobás esetén legyen az A esemény az, hogy
páros számot dobunk, a B esemény az, hogy egyest vagy
hármast dobunk. Ekkor a két esemény egymást kizárja.

MŰVELETEK ESEMÉNYEKKEL

fD

Az események közötti műveletek megfeleltethetők
a halmazelméleti műveleteknek, hiszen az
események az eseménytér részhalmazai, így az
események összege a halmazok uniójának, az
események szorzata a halmazok metszetének felel
meg. Az ellentett esemény a komplementer
halmaznak, az események különbsége a halmazok
különbségének megfelelő művelet. Míg a kizáró
események a diszjunkt halmazoknak feletethető
meg.

MEGJEGYZÉS

fD

Definíció: Az A1, A2, … események teljes
eseményrendszert alkotnak ha

1.Egyik sem lehetetlen esemény (Ai  0, minden
i=1, 2, … esetén)

2.Páronként kizárják egymást (azaz Ai  Aj = , ha i
 j)

3.Összegük a biztos esemény, azaz A1 + A2 + … =
.

TELJES ESEMÉNYRENDSZER

fD

Kockadobás esetén legyen az A1 esemény az, hogy
hárommal osztható számot dobunk, az A2
esemény az, hogy a dobott szám 3-mal osztva 1
maradékot ad, az A3 esemény pedig az, hogy a
dobott szám hárommal osztva 2 maradékot ad.
Ekkor az A1, A2 és A3 teljes eseményrendszert
alkot.

PÉLDA

fD

Az események közötti műveletek tulajdonságai megfelelnek a
halmazműveletek tulajdonságainak:

1. A + B = B + A,
2. (A + B) + C = A + (B + C),
3. A + A = A,
4. A · (B + C) = AB + AC,
5. A +  = A,
6. A +  = ,
7. A + AC = ,
8. A · B = B · A,
9. A · (B · C) = (A · B) · C,
10. A · A = A,
11. A ·  = A,
12. A ·  = ,
13. A · AC = .

MEGJEGYZÉS

fD

Definíció: Az A-t eseményalgebrának nevezzük,

amelynek tulajdonságai:

1.az   A
2.ha A  A, akkor AC  A
3.ha An  A n = 1, 2, …. -re, akkor




1n
nA  A

ESEMÉNYALGEBRA

fD

Egy vállaltot 3 telefonvonal köt össze a központtal. Jelöljük
Ai – vel azt az eseményt, hogy az i-edik vonal foglalt. Írjuk
fel az eseményalgebrában érvényes műveletekkel a
következő eseményeket:

• a harmadik vonal szabad
• legalább az egyik vonal szabad
• mindhárom vonal szabad
• az első és a második vonal foglalt
• az első és a harmadik vonal foglalt, a második szabad
• csak egy vonal szabad
• legfeljebb egy vonal foglalt

PÉLDA

fD

Egy házban két lift működik. Jelöljük A-val azt az eseményt, amikor
az első lift rossz, B-vel azt az eseményt, amikor a második lift rossz.
Írjuk le szavakkal, hogy mit jelentenek a következő események:

A + B legalább az egyik lift rossz

A  B mindkét lift rossz

AC az első lift nem rossz

A+BC az első lift rossz, vagy egyik sem rossz

AC  BC egyik lift sem rossz

A - B az első rossz, a második nem

(A  B)C legalább az egyik lift rossz

PÉLDA

