
Dr. Vincze Szilvia

MATEMATIKA II.

VALÓSZÍNŰSÉGSZÁMÍTÁS
ALAPJAI


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.”

MATEMATIKA II.


1. Alapfogalmak
2. Műveletek eseményekkel
3. Eseményalgebra

TARTALOMJEGYZÉK


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


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

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

PÉLDA


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


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


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


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


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


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


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


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


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


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 + … =
.

MŰVELETEK ESEMÉNYEKKEL


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


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


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


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


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


KÖSZÖNÖM A FIGYELMET!

MATEMATIKA II.


