

Helburuak

Hamabostaldi honetan hauxe ikasiko duzu:

- Hallar Ausazko esperimentu baten gertakariak aurkitu eta haiekin eragiketak egiten.
- Bi gertakari bateragarri edo bateraezinak diren zehazten.
- Gertakari baten probabilitatea Laplaceren arauaren bidez kalkulatzeko.
- Probabilitatearen ezaugarriak ezagutzen.
- Esperimentu konposatu baten gertakari baten probabilitatea aurkitzen.
- Menpeko gertakari eta independenteen probabilitateak aurkitzen.
- Probabilitatea eguneroko bizitzan erabiltzen.

Hasi baino lehen.

1. Esperimentu aleatorioak.....orria 204
Erakuskokia eta gertakariak
Eragiketak gertakariekin
Gertakari bateraezinak
2. Gertakari baten probabilitatea.....orria 206
Laplaceren araua
Maiztasun eta probabilitatea
Probabilitatearen ezaugarriak
Probabilitateak kalkulatu
3. Esperimentu koposatuak.....orria 208
Gertakari koposatuak
Biderkaketaren erregela
Ateratzeak, itzultzearekin eta itzultzerik gabe
4. Probabilitate baldintzatua.....orria 209
Mendeko gertakariak eta independenteak
Zuhaitz diagramak
Guztizko probabilitatea
Osteko probabilitatea

Ariketak

Gehiago jakiteko

Laburpena

Autoebaluazioa

Tutoreari bidaltzeko

Hasi baino lehen

EuroMillones €
55 millones de
 18/01/08 un único acertante podría ganar

El juego más apasionante para hacerte millonario
La Quiniela

ADEMÁS.....
 reintegros, aproximaciones, centenas, últimas cifras.
 1 de cada 3 décimos tiene pre

BOTRO PRIMITIVA

Este jueves por 3 euros
1.200.000

BonoLoto
717
 Miles de € **VIERNES 18/01/08**

un único acertante podría ganar
El Quinigol BOTE
219 20/01/08 Miles de € **JORNADA: 32ª**

un único acertante podría ganar
Quintuple Plus 43.000 €
 20/01/08 **Lototurf 1.430.000 €**

Ziur, modu batera edo bestera, askotan probabilitateak erabili dituzula, eta ez beti eskolan. Ondorengo moduko adierazpenak, "segur aski bihar euria egingo du" edo "esango duena agian egia izango da", nahikoa ohikoak dira eguneroko hizkeran.

Transmisio hereditarioa. Adibide gisa gorreria jar dezakegu. Gor bikote batek duen seme-alaba bakoitza gorra izateko probabilitatea 0,25ekoa da. Seme-alabaren odol-taldea gurasoek dutenaren arabera dago eta horren probabilitateak ere kalkula daitezke. Odoleko gaixotasun genetikoak 3.500 baino gehiago dira eta etengabe gehiago aurkitzen dira.

Probabilitatea eguneroko hizkeran: ezustekoa, halabeharrezkoa, balizkoa, ustekabekoa, aurretik jakin ezin dena, bat-batekoa, zorizkoa, txiripazkoa, zeharkakoa, nahi gabe, asmorik gabe.

Ausazko jokoak. Domino-, karta- edo dado-jokoan aritzerakoan, askotan "arriskuan jartzen gara" eta, ziur kontuan izaten dugula zer aukera dauden ondo edo gaizki ari garela pentsatzeko.

Ikertu

Bi dado botako ditugu eta emaitzak batuko ditugu, baturaz zenbakituriko fitxak lau bat aurreratzen du. Denek al dute lehenengo iristeko probabilitate bera? Zuk noren alde egingo apustu?

2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	

Probabilitatea

1. Ausazko esperimentuak

Erakuskokia eta gertakariak

Multzotik karta bat ateratzean, txanpona jaurtitzean edo dado bat botatzean, eta antzeko beste adibide batzuetan, alde zuzenik ezin dugun jakin lortuko dugun emaitza. Esperimentu **aleatorio** emaitza alde zuzenik jakin ezin denean esaten zaie. Horiez arituko gara hemen.

Ausazko esperimentu baten emaitza posible guztien multzoari **erakustokia** deritzaio, eta horietako emaitza posible bakoitza **funtsezko gertakaria** da.

- ✓ **Gertakaria** erakustokiko edozein azpimultzo da, osatzen duten funtsezko edozein gertakari gertatzen denean egiaztatzen da.

Bada beti egiaztatzen den gertakaria, **gertakari ziurra**, erakustokia bera delarik.

Eragiketak gertakariekin

Esperimentu aleatorio baten gertakariekin zenbait eragiketa egin daitezke. Bi gertakari, A eta B, emanda:

- A eta B-ren **batasuna**, **$A \cup B$** , A eta B-ren funtsezko gertakari guztiek osatzen duten gertakaria da. A gertatzen denean edo B gertatzen denean edo biak gertatzen direnean sortzen da.
- **$A \cap B$ ebaketa**, A eta B-ri dagozkien funtsezko gertakariak osatzen duten gertakaria da. A eta B batera gertatzen direnean egiaztatzen da.
- A eta B-ren **diferentzia**, **$A \setminus B$** , B-en ez dauden A-ren funtsezko gertakariak osaturiko gertakaria da. A gertatzen denean eta B gertatzen ez denean ematen da.

A-n emandako baten **aurkako** gertakaria, A-n ez dauden erakustokiko gertakari guztiek osatzen dutena da. **\bar{A}** gertatzen ez denean sortzen da eta A adierazten da.

- **Ziurraren aurkako gertakaria ezinezko gertakaria** da, inoiz egiaztatzen ez dena, eta \emptyset adierazten da.

- Txanpon bat eta dado bat jaurtitzerakoan, erakustokia irudikatze modu bat ondorengoa izango da:

Edo, bestela: (aurkia, 1), (aurkia, 2)...

- Hiru txanpon jaurtitzerakoan (edo txanpon bakarra hiru aldiz), erakustokia ondorengoa izango da:

$$E = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\}$$

$$A \cup B = \{2, 3, 4, 6, 8, 9, 10, 12\}$$

$$A \cap B = \{6, 12\}$$

$$\bar{A} = \{1, 3, 5, 7, 9, 11\}$$

A = "bikoitia"

B = "3ren multiploa"

Gertakari bateragarriak
3 ateratzen denean, biak gertatzen dira.

Gertakari bateraezinak
Ez dira batera gertatzen, baina ez dira aurkakoa

Gertakari bateragarriak eta bateraezinak

Ausazko esperimentu batean badaude behin gerta daitezkeen gertakariak eta ezin daitezkeenak.

- Bi gertakari **bateragarriak** dira funtsezko oinarrizko gertakari komuna baldin badute. Kasu honetan $A \cap B \neq \emptyset$, batera gerta daitezke.
- Bi gertakari **bateraezinak** direla esaten da, inolako oinarrizko gertakari komunik ez dutenean, kasu honetan $A \cap B = \emptyset$ eta ezin daitezke gerta biak batera

Gertakari bat eta bere aurkakoa beti dira bateraezinak, baina bi gertakari bateraezinak ez dira beti aurkakoa, ezkerreko adibidean ikus daitezkeen bezala.

Ebatzitako ARIKETAK

1. Poltsa batean 1, 2 eta 3 zenbakiak dituzten hiru bola ditugu. Esperimentua egingo dugu: bola bat atera eta bere zenbakia idatzi. Idatz itzazu gertakari posible guztiak. Adieraz itzazu horietatik zeintzuk diren elementalak.

$\{\}, \{1,2,3\}, \{1,2\}, \{1,3\}, \{2,3\}, \{1\}, \{2\}$ eta $\{3\}$. Azken hirurak dira elementalak.

2. Karta-sorta batean, karta bat ateratzeko esperimentuan, har itzazu kontuan ondorengo gertakariak: a) bikoitia, b) urreak, c) bikoitia eta urreak, d) bikoitia edo urreak, e) bikoitia ken urreak, f) urreak ken bikoitia, eta g) ez-bikoitia

Begira iezaiozu irudiarri,
a) 20 karta laranja inguratuta daude, bikoitiak hain zuzen ere,
g) beste 20 ez, hots, bakoitiak,
b) 10 urre.
c) 2, 4, 6, 10 eta 12ko urreak bikoitiak dira.
d) Urre eta bikoiti guztiak batera 25 karta dira (horiz edo laranja inguratutako guztiak)
e) 2, 4, 6, 10 eta 12 zenbakiak dituzten kartei 2, 4, 6, 10 eta 12ko urreak kendu behar zaizkie; hortaz, 20 kartari 5 kentzen bazaizkie, 15 geratzen dira f) 1, 3, 5, 7 eta 11ko urreak.

3. Dado bat jaurtitzerakoan, ondorengo gertakariak izango ditugu kontuan: $A = \{\text{Bikoitia}\}$, $B = \{3 \text{ baino handiagoa}\}$, eta $C = \{\text{bakoitia}\}$. Hiru gertakari-pare posibleetatik (AB, AC eta BC), adieraz itzazu zeintzuk diren bateragarriak eta/edo bateraezinak:

AB bateragarriak dira 4 edo 6 ateratzean.
AC bateraezinak dira; bikoitia bada, ezin da bakoitia izan.
BC bateragarriak dira 5 ateratzean.

2. Gertakari baten probabilitatea

Laplaceren araua

Ausazko esperimentu bat erregularra denean, hau da, funtsezko gertakari guztiak gertatzeko probabilitate berdina dutenean, **ekiprobableak** direnean, A edozein gertakariaren probabilitatea kalkulatzeko, nahikoa da zenbatu eta A osatzen duten oinarrizko gertakarien (**aldeko gertakariak**) eta erakustokiko oinarrizko gertakarien (**kasu posibleak**) zatiketa egin.

$$P(A) = \frac{n^{\circ} \text{ aldeko kasuak}}{n^{\circ} \text{ Kasu posibleak}}$$

Este Emaizta hau Laplaceren araua bezala ezagutzen da. Begira ezazu aplikatzeko nahitaezkoa dela kasu posible guztiak era berean probableak izatea.

Maiztasun eta probabilitatea

Dakizunez, gertakari baten **maiztasun absolutua** agertzen den aldia da, ausazko esperimendua errepikatzen denean, eta **maiztasun erlatiboa** maiztasun absolutuaren eta ausazko esperimendua errepikatzen den **n** aldien arteko zatiketa da.

n zenbaki hau oso handia denean, gertakari bat agertzen den maiztasun erlatiboak balio tinko baterantz jotzen du.

Emaizta hau, **Zenbaki handien legea** bezala ezaguna, gertakari baten probabilitatea definitzera eramaten gaitu, esperimendua askotan errepikatzean maiztasun erlatiboak hartzen duen zenbaki hori bezala.

Probabilitatearen ezaugarriak

Maiztasun erlatibo eta probabilitatearen arteko harremana ikusita, ondokoa betetzen da:

- Gertakari baten probabilitatea 0 eta 1-aren arteko zenbakia da.
- Gertakari ziurraren probabilitatea 1 da eta ezinezko gertakariarena 0.
- A eta B, bi gertakari **bateraezinak** biltzeko probabilitatea **$P(A \cup B) = P(A) + P(B)$** da.

Eta hauetatik gainera ondorio hau ateratzen da:

- Aurkakoaren probabilitatea **$p(\bar{A}) = 1 - P(A)$** da
- Bi gertakari bateragarriak biltzeko probabilitatea **$p(A \cup B) = p(A) + p(B) - p(A \cap B)$** da

Karta-sorta espainiarretik karta bat aterako dugu:

$$P(\text{bastoia}) = 10/40 = 0,25$$

$$P(\text{batekoa}) = 4/40 = 0,1$$

$$P(\text{bateko bastoia}) = 1/40 = 0,025$$

Hiru txanpon 1.000 aldiz jaurtitzeko simulazioan lortutako emaitzak

Sospechamos que un dado está trucado y nos entretenemos en tirarlo 100 veces y anotar los resultados, obteniendo:

	1	2	3	4	5	6
F	20	30	15	15	10	10
Fr	0.2	0.3	0.15	0.15	0.1	0.1

Ondoriozta daitekeenez, beraz, $P(1)=P(2)=\dots$ jada ez da $1/6$, baizik eta, gutxi gorabehera, $P(1)=0,2$; $P(2)=0,3$, etab. Hemen, maiztasun erlatiboa erabiliko dugu probabilitate gisa. Hurrengoetan ere kontuan izango dugu dado horrekin jotzerakoan.

A="Bikoitia" B="3-ren multiploa"

$$P(A) = 6/12 = 1/2 \quad P(B) = 4/12 = 1/3$$

$$P(\bar{A}) = 1/2 \quad p(B) = 2/3$$

$$P(A \cup B) = \frac{1}{2} + \frac{1}{3} - \frac{1}{6} = \frac{2}{3}$$

Ebatzitako ARIKETAK

4. Ezin hobe orekatuta dagoen 20 aldeko dado bat dugu: $\{1,2,2,3,3,3,4,4,4,4,5,5,5,5,6,6,6,6,6\}$. Zein da emaitza posibleetako bakoitza lortzeko probabilitatea?

$$P(1)=1/20=0,05 \quad P(2)=2/20=0,1 \quad P(3)=3/20=0,15$$

$$P(4)=4/20=0,2 \quad P(5)=5/20=0,25 \quad P(6)=5/20=0,25$$

5. Lehengo dadoa 1.000 aldiz jaurtzen badugu, zenbatetan aterako da gutxi gorabehera emaitza bakoitza?

1 gutxi gorabehera 50 aldiz aterako da. 2 gutxi gorabehera 100 aldiz. 3 gutxi gorabehera 150 aldiz, 4 gutxi gorabehera 200 aldiz, 5 gutxi gorabehera 250 aldiz eta 6 gutxi gorabehera 250 aldiz.

6. 20 alde dituen $\{1,1,2,2,2,3,3,3,3,4,4,4,4,4,5,5,5,5,5\}$ dadoari dagokionez, kalkula itzazu ondorengo probabilitateak:

- | | |
|--|---|
| a) $P(\text{bikoitia})=8/20=0,4$ | Hiru 2 eta bost 4 daude; beraz, zortzi bikoiti |
| b) $P(3 \text{ baino handiagoa})=11/20=0,55$ | 11 posible 20tik |
| c) $P(\text{bikoitia eta } 3 \text{ baino handiagoa})=5/20=0,25$ | 4 bakarrik da bikoitia eta 3 baino handiagoa, eta 5 daude |
| d) $P(\text{bikoitia edo } 3 \text{ baino handiagoa})=14/20=0,7$ | 2, 4 edo 5 ateratzen bada |
| e) $P(\text{bikoitia ken } 3 \text{ baino handiagoa})=3/20=0,15$ | 2 ateratzen bada baino ez |
| f) $P(3 \text{ baino handiagoa ken bikoitia})=6/20=0,3$ | 5 ateratzen bada |
| g) $P(\text{ez-bikoitia})=12/20=0,6$ | 1, 3 edo 5 ateratzen bada |

7. Poltsa batean 7 bola gorri, 9 bola urdin eta 4 bola berde ditugu. Bola bat ateratuko dugu. Kalkula ezazu ondorengo gertakarien probabilitatea:

- | | | |
|-----------------------------|------------------------------|--|
| a) Gorria ez izatea | $P(\text{ez } G)=13/20=0,65$ | 20 bola daude, hau da, 7 gorri eta 13 ez gorri |
| b) Berdea izatea | $P(B)=4/20=0,2$ | 4 berde |
| c) Gorria edo urdina izatea | $P(G \cup U)=16/20=0,8$ | $7+9=16$ |

8. Talde batean % 40k saskibaloian jokatzen dute eta % 60k futbolean. % 85 bi kirol horietakoren batean aritzen direla jakinik, zer portzentajek jokatzen dute bietan?

$$P(F)=0,60 \quad P(B)=0,40 \quad P(F \cup B)=0,85$$

$$P(F \cup B) = P(F) + P(B) - P(F \cap B)$$

$$0,85 = 0,60 + 0,40 - P(F \cap B) \quad P(F \cap B) = 0,15 \quad 15\%$$

9. A taldean 18 pertsona daude. Horietatik 10ek ingelesez egiten dute eta 8k ez. B taldean 12 pertsona daude. Horietatik 3k ingelesez egiten dute eta 9k ez. C taldean 10 pertsona daude. Horietatik 3k ingelesez egiten dute eta 7k ez. Ausaz, talde bakoitzeko pertsona bat aukeratzen da. Kalkula ezazu hiru pertsona horietatik gutxienez batek ingelesez egiteko dagoen probabilitatea.

Eskuinaldeko zazpi gertakarietan gutxienez pertsona batek ingelesez egiten du. Horien probabilitateak kalkulatu ordez, erosoagoa da **kontrakaren** probabilitatea kalkulatzeko, alegia, **hiru horietatik batek berak ere ez egitea ingelesez**. Akoa aukeratzeko, ingelesez egiten ez duten 8 pertsona daude; Bkoa aukeratzeko, 9; eta Ckoa aukeratzeko, 7. Hala, batek berak ere ingelesez ez egitearen aldeko kasuak $8 \cdot 9 \cdot 7$ dira eta kasu posibleak $18 \cdot 12 \cdot 10$.

$$P(\text{gutxienez batek ingelesez}) = 1 - P(\text{inork ez du ingelesez egiten}) = 1 - \frac{8 \cdot 9 \cdot 7}{18 \cdot 12 \cdot 10} = 1 - \frac{7}{30} = \frac{23}{30}$$

Akoa	Bkoa	Ckoa
😊 I speak English	😊 I speak English	😊 I speak English
😊 I speak English	😊 I speak English	😞 Ez dut ingelesez egiten
😊 I speak English	😞 Ez dut ingelesez egiten	😊 I speak English
😞 Ez dut ingelesez egiten	😊 I speak English	😊 I speak English
😊 I speak English	😞 Ez dut ingelesez egiten	😞 Ez dut ingelesez egiten
😞 Ez dut ingelesez egiten	😊 I speak English	😞 Ez dut ingelesez egiten
😞 Ez dut ingelesez egiten	😞 Ez dut ingelesez egiten	😞 Ez dut ingelesez egiten

Probabilitatea

3. Esperimentu konposatuak

Gertakari konposatuak

Esperimentu konposatua jarraian egindako zenbait esperimentu sinpleek osatzen dutena da.

Esperimentu konposatu baten erakustokia kalkulatzeko, askotan komenigarria da aukera guztiak erakusten dituen zuhaitz diagrama egitea. Emaitza bakoitza diagramaren bide batek ematen du. Begira ezazu adibidean nola egin zuhaitz-diagrama.

Txanpon bat hiru aldiz jarraian jaurtitzen dugu. Zein da hiru aurki ateratzeko probabilitatea?

8 kasu posible Aldeko 1 kasu Txanpon bakoitzean 1/2

$$P(CCC) = \frac{1}{8} = \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2}$$

Biderkaketaren erregela

Aurreko orrialdeko adibideaz ohartu bazara, bideko adar bakoitzaren probabilitatea adieraztean, gertakari konposatu bakoitzaren probabilitatea lortzen zen, gertakari sinpleen biderkadura kalkulatu.

Esperimentu konposatu baten gertakari baten probabilitatea kalkulatzeko, osatzen duten gertakari sinpleen **probabilitateak biderkatzen** dira.

Ateratzeak itzultzearekin eta itzultzerik gabe

Esperimentu konposatuaren adibidea segidako kartak edo ontzi batetik bolak ateratzean... Kasu hauetan kontuan izan behar da karta, bola, eta abar itzultzen den ala ez, hurrengoa atera baino lehenago.

Berrogeiko multzo batetik bi karta aterako ditugu. Zein da biak kopak izateko probabilitatea?

Lehenengo karta kopak izateko probabilitatea 10/40 da.

Bigarren karta kopak izateko probabilitatea lehenengoa berriz ere sortan sartzearen edo ez sartzearen arabera dago.

Itzultze arekin

$$P(CC) = \frac{10}{40} \cdot \frac{10}{40} = \frac{1}{16}$$

Itzultzerik gabe

$$P(CC) = \frac{10}{40} \cdot \frac{9}{39} = \frac{3}{52}$$

4. Probabilitate baldintzatua

$$P(B/A) = \frac{A \text{ gertatzen denean sortzen diren Bren aldeko kasuak}}{A \text{ gertatuta dauden kasu posibleak}} = \frac{A \text{ eta Bren aldeko kasuak}}{\text{Aren aldeko kasuak}} = \frac{P(A \cap B)}{P(A)}$$

Mendeko gertakariak eta independenteak

Zenbait gertakari behapenak egiten direnean, gerta daiteke bata besteari menpean egotea.

B gertakaria emateko probabilitatea, beste bat, A, ematen denean, **baldintzatua** deitzen da eta $P(B/A)$ adierazten da .

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

"Eguna hodeitsua da" eta "euritakoa erama" gertakariak elkarri baldintzatzen diote. Ikasi eta gaituz elkarri laguntzen dioten gertakariak dira; ikasten denean gaituzeko probabilitatea handitzen da.

Kutxa batean bola gorriak eta urdinak ditugu, irudian bezala zenbakituta. Zein da zenbaki bakoitza ateratzeko probabilitatea?

$$P(1) = 3/8 \quad P(2) = 3/8 \quad P(3) = 2/8$$

Bola gorria dela baldin badakigu

$$P(1/R) = 2/4 \quad (4 \text{ gorritik } 2\text{k} \text{ dute } 1\text{zenbakia})$$

$$P(1) < P(1/G) \text{ elkarren aldekoak dira}$$

$$P(2/G) = 1/4 \quad (4 \text{ gorritik } 1\text{ek} \text{ du } 2 \text{ zenbakia})$$

$$P(2) > P(2/G) \text{ elkarren aurkakoak dira}$$

$$P(3/G) = 1/4 \quad (4 \text{ gorritik } 1\text{ek} \text{ du } 3 \text{ zenbakia})$$

$$P(3) = P(3/G) \text{ independenteak dira.}$$

Bi gertakari emanda, **independenteak** direla esaten da, bataren presentziak besteari probabilitatean eragina egiten ez duenean, hau da, $P(B/A) = P(B)$ baldin bada; aurkako kasuan **menpekoak** dira.

- ✓ A eta B independenteak: $P(B/A) = P(B)$ eta aurreko formula $P(B/A)$ -rako kontuan izatean, A eta B independenteak: $P(AB) = P(A) \cdot P(B)$

Gutzizko probabilitatea

Ikusi duzunez, esperimentu konposatuetan zuhaitz diagrama egin daiteke, eta emaitza bakoitza zuhaitz horren bide batek ematen du. Probabilitate bat kalkulatzeko, dagokion bidea marraztea baino ez da egin behar, eta osatzen duten adarren probabilitateen biderkadura izango da bilatzen dugun balioa.

Horrela, A gertatzen bada eta gero B:

$$P(A \text{ y } B) = P(A) \cdot P(B/A)$$

- ✓ Bide guztien probabilitateen batura berdin 1

Ikus ditzagun irudiak ematen dituen gertakariak. R=Gorria, V=Berdea eta A=Urdina dira hiru gertakari bateraezinak, eta batasunak osatzen du erakustoki osoa. S=Zirkulua edozein gertakari izanik. Orduan

$$P(C) = P(R) \cdot P(C/R) + P(V) \cdot P(C/V) + P(A) \cdot P(C/A)$$

Emaitza hau **gutzizko probabilitatea** deritzona da.

Osteko probabilitatea

Batzuetan, interesgarria da $P(A/S)$ ezagutzea, hau da, bigarren esperientzian S gertatu dela dakigunean, A-ren bidez heltzen deneko probabilitatea ikertzen dugu.

Probabilitate baldintzatua da:

$$P(A/S) = \frac{P(A \cap S)}{P(S)}$$

Adierazpen honi **Bayesen Formula** esaten zaio.

Batura = 1

$$P(N) = P(V) \cdot P(N/V) + P(R) \cdot P(N/R) + P(A) \cdot P(N/A) = 0,35 \cdot 0,4 + 0,50 \cdot 0,7 + 0,15 \cdot 0,6 = 0,58$$

Txanpon bat jaurtiko da. Aurkia edo binperra atera, bola bat hartuko dugu adierazitako kutxatik. Bola berdea izango balitz, zer probabilitate egongo litzateke aurkia ateratzeko?

$$P(C/V) = \frac{0,5 \cdot 0,4}{0,5 \cdot 0,4 + 0,5 \cdot 0,6} = \frac{0,2}{0,5} = 0,4$$

Ebatzitako ARIKETAK

10. $\{1,2,3,4\}$ 4 aldeko dado bat eta $\{1,2,2,3,3,3,4,4,4,4\}$ 10 aldeko beste bat jaurtiko ditugu. Zein da bi hiru ateratzeko probabilitatea? Eta bi lau?

$$P(3 \text{ y } 3) = 1/4 \cdot 3/10 = 3/40 = 0.075$$

$$P(4 \text{ y } 4) = 1/4 \cdot 4/10 = 4/40 = 0.1$$

11. Poltsa batean 1etik 15era zenbakitutako 5 bola ditugu. Bi bola aterako ditugu. a) Zein da 2 bat eta 3 bat lortzeko probabilitatea, ez baditugu ateratako bolak poltsara itzultzen? b) eta zein itzultzen baditugu?

$$\text{Itzuli ezean, } P = 1/5 \cdot 1/4 = 0.05$$

$$\text{Itzuliz gero, } P = 1/5 \cdot 1/5 = 1/25 = 0.04$$

12. Bi dado jaurtitzerakoan, zein da gutxienez 10 puntu lortzeko probabilitatea?

46 64 55 56 65 eta 66 konbinazioekin lortzen dira 10 puntu edo gehiago.

6 kasu dira eta horietako bakoitzak $1/6 \cdot 1/6 = 1/36$ probabilitatea du.

$$P(\text{gutxienez 10 puntu}) = 6 \cdot 1/36 = 1/6$$

Edo, bestela, aldeko sei kasu daude 36 kasu posibleen artean, $P = 6/36 = 1/6$

13. Txanpon trukatu bat jaurtiko dugu. Bertan, $P(O)=0,6$ eta $P(X)=0,4$. Aurkia ateratzen bada, 4 aldeko dado bat jaurtiko dugu, $\{1,2,3,4\}$, eta binperra ateratzen bada, sei aldeko bat, $\{1,2,3,4,5,6\}$. Aurkia edo binperra atera ondoren 1 ateratzeko probabilitatea bera al da? Zenbat balio du kasu bakoitzean? Zein da 1 ateratzeko probabilitatea?

$$\text{Ez, } P(O1)=0,6 \cdot 1/4 = 3/20$$

$$P(X1) = 0,4 \cdot 1/6 = 2/30$$

$$P(1) = P(O1) + P(X1) = 3/20 + 2/30 = 13/60$$

14. 10 aldeko dado bat dugu, $\{1,1,1,1,2,2,2,2,2,2\}$. 1 ateratzen badugu, txanpon bat jaurtiko dugu, eta 2 ateratzen badugu, bi txanpon. Zein da aurkia ateratzeko probabilitatea?

10, 20X eta 2X0 kasuek aurki bat dute.

Probabilitateen batura da ebazpena:

$$P = 0.2 + 0.15 + 0.15 = 0.5$$

15. 10 aldeko dado bat dugu, $\{1,1,1,1,2,2,2,2,2,2\}$. Dadoa jaurtiko dugu. 1 ateratzen bada, $\{GGLLL\}$ multzotik bola bat hartuko dugu, eta 2 ateratzen bada, $\{GGGGL\}$ multzotik. L atera da. Zein da dadoan 1 ateratzeko probabilitatea?

Begira iezaiozu irudiari. 1L edo 2L ateratzeko aukeren artean 1L ateratzeko probabilitatea ondorengoa da:

$$P(1/N) = \frac{0.24}{0.24 + 0.12} = \frac{0.24}{0.36} = 0.666$$

16. Irudiko ituan horian jotzeko probabilitatea 0,3koa da, berdean jotzeko probabilitatea 0,4koa eta laranja jotzekoa 0,3koa. Gainera, horian joz gero, eremu distiratsuan jotzeko probabilitatea 0,7koa da; berdean joz gero, eremu distiratsuan jotzeko probabilitatea 0,6koa da eta, laranja joz gero, eremu distiratsuan jotzeko probabilitatea, berriz, 0,3koa.

- a) Zein da eremu distiratsuan jotzeko probabilitatea?

$$P(\text{Distiratsua}) = P(H) \cdot P(\text{Distiratsua}/H) + P(B) \cdot (P(\text{Distiratsua}/B) + P(L) \cdot P(\text{Distiratsua}/L))$$

$$P(\text{Distiratsua}) = 0,3 \cdot 0,7 + 0,4 \cdot 0,6 + 0,3 \cdot 0,5 = 0,21 + 0,24 + 0,15 = 0,60$$

- b) Eremu distiratsuan jo bada, zein da horikoa izateko probabilitatea?

$$P(H/\text{Distiratsua}) = P(H \text{ eta Distiratsua}) / P(\text{Distiratsua})$$

$$= 0,3 \cdot 0,7 / 0,60 = 0,21 / 0,60 = 0,35$$

Praktikatzeko

- Merkatuan hainbat motatako dadoak daude, nahiz eta ohikoena kubo-formako sei aldekoa izan. 4, 6, 10, 12 eta 20 aldekoak ere badaude. Oro har, 1etik duten alde-kopurua zenbakitzen dira. Idatz ezazu "Bikoitia" gertakaria horietako bakoitzerako.
- 1etik 4ra zenbakituta dagoen 4 aldeko dado bat dugu. Behin jaurtiko dugu. Idatz itzazu gertakari ziurra, ezinezkoa eta posible guztiak, tamainaren arabera sailkatuta.
- 6 aldeko dado zuri bat dugu. Horren aldeetan ondorengo zenbakiak jarri dira: $\{1,1,1,2,2,3\}$. Idatz itzazu gertakari posible guztiak.
- Herri bateko udal-eskolan saskibaloia, futbola eta boleibola bezalako taldeko kiroletako eskolak daude. Taldeko kiroletan 100 ikaslek eman dute izena. 70 futboleko eskoletara joaten dira, 60 saskibaloikoetara eta 40 futbol eta saskibaloikoetara. Zenbat joaten dira soilik boleibolekoetara?
- Zehatz ezazu 40ko karta-sorta espainol batean zenbatek betetzen dituzten ondorengo baldintzak:
 - 4 baino txikiagoak izatea.
 - Bastoiak eta 4 baino handiagoak izatea.
 - Urreak edo bastoiak izatea.
- Karta-sorta espainol batean, zenba itzazu gertakarietako kartak:
 - Urreak eta zazpiak
 - Urreak edo zazpiak
 - Zazpiko urreak
 - Irudiak
 - Urreak edo irudiak
 - Urreak eta irudiak
- Sei aldeko dado bat hartuta $\{1,2,3,4,5,6\}$, idatz itzazu gertakariak:
 - Bikoitia
 - Ez-bikoitia
 - Bikoitia eta 3 baino handiagoa
 - Bikoitia edo 3 baino handiagoa
 - Bikoitia ken 3 baino handiagoa
 - Honen kontrakoa: (bikoitia eta 3 baino handiagoa)
- Ondorengo zenbakiak dituen dado bat dugu: $\{1,1,1,2\}$. 100 aldiz jaurtitzen badugu, gutxi gorabehera zenbat aldiz aterako da emaitza posibleetako bakoitza?
- Ondorengo zenbakiak dituen hamar aldeko dado bat dugu: $\{1,2,2,3,3,3,4,4,4,4\}$. Zein da gertakari elementaleko bat agertzeko probabilitatea?
- 10 posizioko erruleta bat dugu. 3 posizio gorriak dira, 4 berdeak, 2 beltzak eta bat urdina. Zein da, biratzerakoan, kolore horietako bakoitza gertatzeko probabilitatea?
- Bi txanpon jaurtiz gero, 4 emaitza hauetako bat lor dezakegu: $\{OO, XO, OX, XX\}$. Honela idatz ditzakezu hiru txanponetarako posibleak. Baita 4 txanponetarako ere. Zein da esperimenduarekin bakoitzean bi aurki ateratzeko probabilitatea?

Probabilitatea

12. $P(A)=0.5$, $P(B)=0.7$ eta $P(A \cap B)=0.3$ jakinik, kalkula itzazu $P(1)$, $P(3)$, $P(4)$, $P(5)$, $P(6)$, $P(7)$ eta $P(8)$,

13. Zein da erruleta hauetako bakoitzean laranja, berdea, urdina edo grisa ateratzeko probabilitatea?

14. 10 aldeko dado bat dugu, honela zenbakituta: $\{1, 1, 1, 1, 2, 2, 2, 2, 2, 2\}$. Eta bi kutxa, bata $A=\{G, G, G, B, B\}$ eta $B=\{G, B, B, B, B\}$. Dadoa botako dugu. 1 ateratzen bada, Atik bola bat hartuko dugu; aldiz, 2 ateratzen bada, Btik. Zein da Atik bola gorri bat hartzeko probabilitatea? Eta Btik gorri bat hartzekoa? Eta Atik berde bat hartzekoa?
15. Poltsa batean ondorengo bolak daude: $\{1,2,2,3,3\}$. Lehenik eta behin, bola bat hartuko dugu. Itzuli egingo dugu eta, ondoren, beste bat hartu. Kalkula itzazu ondorengo probabilitateak: $P(1,1)$, $P(1,2)$, $P(1,3)$.

16. Aurreko ariketan bigarren bola hartu aurretik ez badugu lehenengo bola itzultzen, zein da, orain, probabilitateen balioa?

17. Kalkula itzazu 2 urre lortzeko probabilitateak karta-sorta espainoleko bi karta hartuz gero, 2. karta atera aurretik 1. karta itzultzen dugunean eta ez dugunean, hurrenez hurren.

18. 10 aldeko dado bat dugu, ondorengo itxurakoa: $\{1,1,1,1,2,2,2,2,2,2\}$. Bi kutxa ere baditugu: $A=\{G,G,G,B,B\}$ eta $B=\{G,B,B,B,B\}$. Dadoa botako dugu. 1 ateratzen bada, Atik bola bat hartuko dugu; aldiz, 2 ateratzen bada, Btik. Zein da G bat hartzeko probabilitatea? Eta B bat?

19. Kutxa batean zenbakitutako bolak ditugu, jarraian adierazten den bezala: $\{1,1,2,2,2\}$. Bi kutxa ere baditugu: $I=\{G,B\}$ eta $II=\{L,L,G,B\}$. Bola bat hartuko dugu, beste bat zein kutxatik hartuko dugun erabakitzeko. Zein da G edo L bat hartzeko probabilitatea?

20. Aurreko ariketako esperimendua eginda, berdea suertatu da. Zein da A kutxatik ateratzeko zegoen probabilitatea? Eta B kutxatik?

21. Hamar lagunek bidaiari antolatu dute. Nora joan horietako batek aukeratu du, zozketa bidez. Seik kostaldera joan nahi dute eta lauk barrualdera. Lehengo horietatik, bik iparraldera joan nahi dute eta lauk hegoaldera. Barrualdera joan nahi dutenetatik, erdiak iparraldera joan nahi du eta beste erdiak hegoaldera.

- a) Aurki ezazu iparraldeko kostaldera joateko probabilitatea.
- b) Zein da iparraldera joateko probabilitatea?
- c) Iparraldera joaten badira, zein da kostaldera joateko probabilitatea?

Gehiago jakiteko

Historia apur bat

Probabilitatea zori-jokoen inguruan jaio zen. Antzinako zibilizazioetan (Egipto, Grezia, Erroma) zenbait zori-jokotarako hezur bat erabiltzen zen dado bezala (hortik dator kurkuluxetan aritzeko jolas tradizionalak). Baina 40.000 urtetako hondar arkeologikoak interpretatu dira zori-jokoen elementuak bezala.

Greziar eta Erroman ginez eta adorez praktikatzen ziren. Homerok (900 K.a.) kontatzen du nola Patroklo, txikitan, astragaloan jolasean zegoela aurkari batekin hainbeste haserretu zen, ezen ia hil baitzuen.

Girolamo Cardanok (1501-1576) zori-jokoen probabilitateen kalkuluaz erlazonaturiko lehenengo lan garrantzitsua idatzi zuen. 1565. urtean izan zen eta Zori-jokoen liburua titulatu zen. Jacob Bernoullik (1654-1705), Abraham de Moivre (1667-1754), Thomas Bayes apaizak (1702-1761) eta Joseph Lagrangek (1736-1813) probabilitatea kalkulatzeko formula eta teknikak garatu zituzten. XIX. mendean, Pierre Simonek, Laplaceko markesak (1749--1827), ideia horiek guztiak bildu zituen eta probabilitatearen lehenengo teoria orokorra osatu zuen.

Probabilitateak jarraitu du bilakatzen Poisson (1781-1840), P.Chebyshev (1821-1894), Émile Borel (1871-1956), A. Markov (1856-1922) eta beste matematikariekin eta eskola sortu da geldialdiak gainditzeko; Andrei N. Kolmogorov errusiar eskolakoa, (1903-1987), Norbert Wiener (1894-1964) amerikar eskolakoa. Gaur egun estatistika eta probabilitatea elkartzen dira eta elkarrekin garatzen dira.

- $P(2)=1/36$
- $P(3)=2/36$
- $P(4)=3/36$
- $P(5)=4/36$
- $P(6)=5/36$
- $P(7)=6/36$**
- $P(8)=5/36$
- $P(9)=4/36$
- $P(10)=3/36$
- $P(11)=2/36$
- $P(12)=1/36$

Dadoekin egindako lasterketa

Egiaza ezazu irabazteko aukera gehien dituen fitxa **7** zk.koa dela

Gogora ezazu garrantzitsuena

Ausazko esperimentua

Ezin daiteke emaitza igarri, esperimentua aurretik egin badugu ere.

Adibidez, dado bat jaurti.

- **Erakus**-esparrua $E = \{1, 2, 3, 4, 5, 6\}$
- Funtsezko gertakariak: $\{1\}, \{2\}, \{3\}, \{4\}, \{5\}$ y $\{6\}$
- Beste **gertakariak**: $A = \{1, 2\}, B = \{2, 4, 6\}, C = \{1, 3, 5\}$
- Gertakari **ziurra**: $E = \{1, 2, 3, 4, 5, 6\}$
- **Ezinezko** gertakaria: $\emptyset = \{ \}$
- **Aurkako** gertakaria A : $\bar{A} = \{3, 4, 5, 6\}$

Gertakari **bateragarriak**: batera gerta daitezkeenak dira, esaterako, A eta B edo A eta C.

Gertakari **bateraezinak**: Bateran gerta ezin badaitezke, esaterako, bikoitia eta bakoitia, B eta C.

Gertakarien probabilitatea

$$P(S. \text{ ziurra}) = P(E) = 1$$

$$P(S. \text{ ezinezkoa}) = P(\emptyset) = 0$$

$$0 \leq P(\text{gertakaria}) \leq 1$$

Elkartzearen probabilitatea:

$$P(A \cup B) = P(A) + P(B) \quad A \text{ eta } B \text{ bateraezinak badira}$$

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) \quad A \text{ eta } B \text{ bateragarriak.}$$

Esperimentu konposatuak

Ondoz ondo egindako hainbat esperimentu sinplek osatuta dago. Probabilitatea kalkulatzeko, hori osatzen duten gertakari sinpleenak biderkatu behar dira.

Probabilitate baldintzatua

Gertakari jarraietan bi egoera sor daitezke:

1) **Independenteak** ez diote elkarri eragiten.

Zerbait hartu eta itzultzen denean bezala

2) **Dependenteak**, gertakari bakoitza aurrekoak baldintzatzen du

Zerbait hartu eta itzultzen ez denean bezala.

Probabilitatea guztira

$$P(A) + P(V) + P(R) = 1$$

$$P(C) = P(R) \cdot P(C/R) + P(A) \cdot P(C/A) + P(V) \cdot P(C/V)$$

$$P(R / C) = \frac{P(R) \cdot P(C / R)}{P(R) \cdot P(C / R) + P(A) \cdot P(C / A) + P(V) \cdot P(C / V)}$$

Eragiketak gertakariekin

Bilketa $A \cup B = \{1, 2, 4, 6\}$

Ebaketa: $A \cap B = \{2\}$

Kenketa: $A - B = \{1\}$

Laplaceren araua:

Funtsezko gertakari

ekiprobableentzat:

$$p = \frac{\text{N}^\circ \text{ Aldekoen kopurua}}{\text{N}^\circ \text{ Posibleen kopurua}}$$

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

$$P(A \text{ y } B) = P(A) \cdot P(B/A)$$

Aurreko gertakari baten probabilitatea kalkulatzeko, ondoren gertatu dela jakinda, **Bayesen formula** erabiliko dugu.

Frogatu dakizuna

1. Hamar aurpegiko dado bat botako dugu. $P(\text{lortu} < 7) =$
2. Poltsa batean 6 bola gorri, 9 bola urdin eta 5 bola berde ditugu. Bola bat aterako dugu. Zein da bola gorri bat ateratzeko probabilitatea?
3. Ehun kartako sorta dugu, lau koloretakoak eta 1etik 100era zenbatuk. Zein da 23 bat ateratzeko probabilitatea?
4. Funtsezko gertakariak $= \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, \dots, 20\}$, $A = \{1, 2, 3, 4, 5\}$ eta $C = \{1, 2, 3, 4, \dots, 14, 15\}$. Zein da AUC gertatzeko probabilitatea?
5. Bi dado arrunt botako ditugu. Zein da 8 baino gutxiago ateratzeko probabilitatea?
6. Zein da karta espainiarretan bastoiak edo firgurarik ez ateratzeko probabilitatea.
7. Kartabat atera, itzuli eta beste bata aterako dugu karta-sorta espainiar batetik. Zein da urrezko bat ateratzeko probabilitatea?
8. Bi txanpon botako ditugu. Bi aurpegi badira, ontzi batetik aterako dugu bola bat, bertan 3 B eta 3 N dagoela, eta, bestela, beste ontzitik, bertan 7 B eta 4 N dagoela. Zein da B bat ateratzeko probabilitatea?
9. Hamar aurpegiko dado bat botako dugu. 7 baino txikiagoa ateratzen bada, karta bat aterako dugu, eta, bestela, bi, lehenengoa bigarrena atera baino lehen itzulita. Zein da urrezkoren bat ateratzeko probabilitatea?
10. Ikastetxe batean ikasleen %60 futbolean aritzen dira, %80 saskibaloian, eta %90 batean zein bestean. Zein da ikastetxeko ikasle bat bi kiroletan aritzeko probabilitatea?

Praktikatzeko ariketen ebazpenak

- $D4=\{2,4\}$, $D6=\{2,4,6\}$,
 $D10=\{2,4,6,8\}$, $D12=\{2,4,6,8,10,12\}$
eta $D20=\{2,4,6,8,10,12,14,16,18,20\}$
- Ezinezko gertakaria = $\{\}, \{1\}, \{2\}, \{3\}, \{4\}, \{1,2\}, \{1,3\}, \{1,4\}, \{2,3\}, \{2,4\}, \{3,4\}, \{1,2,3\}, \{1,2,4\}, \{1,3,4\}, \{2,3,4\}$, Gertakari ziurra = $\{1,2,3,4\}$
- $\{\}, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}, \{1,2,3\}$
- 10
- a. 12 b. 6 c. 6
- a. 1 karta b. 13 c. 1 d. 12 e. 19 f. 3
- a. $\{2,4,6\}$ b. $\{1,3,5\}$ c. $\{4,6\}$ d. $\{2,4,5,6\}$ e. $\{2\}$ f. $\{1,2,3,5\}$
- 75 inguru aldiz 1 eta 25 aldiz 2
- $P(1)=0,1$; $P(2)=0,2$; $P(3)=0,3$ eta $P(4)=0,4$
- $P(\text{gorria})=0,3$; $P(\text{berdea})=0,4$; $P(\text{beltza})=0,2$ eta $P(\text{urdina})=0,1$
- $3n$, $P(\text{bi aurki})=3/8$
eta $4n$, $P(\text{bi aurki})=6/16=3/8$
- $P(1)=0,7$; $P(3)=0,2$; $P(4)=0,3$;
 $P(5)=0,4$; $P(6)=0,1$; $P(7)=0,5$ eta
 $P(8)=0,9$

13. Eguzkia:

Erruleta	Laranja	Berdea	Urdine	Grisa
1	0,3	0,25	0,15	0,3
2	0,4	0,3	0,15	0,15
3	0,1	0,2	0,1	0,6
4	0,35	0,3	0,15	0,2

- $P(RA)=0,4 \cdot 0,6 = 0,24$, $P(RB)=0,6 \cdot 0,2 = 0,12$
 $P(VA)=0,4 \cdot 0,4 = 0,16$
- $P(1,1) = 1/5 \cdot 1/5 = 1/25$,
 $P(1,2) = 1/5 \cdot 2/5 = 2/25$
 $P(1,3) = 1/5 \cdot 2/5 = 2/25$
- $P(1,1) = 0$, $P(1,2) = 1/5 \cdot 1/2 = 0,1$
 $P(1,3) = 1/5 \cdot 1/2 = 0,1$
- Itzuliz gero, $P(2 \text{ urre}) = 1/4 \cdot 1/4 = 1/16$,
itzuli ezean, $P(2 \text{ urre}) = 1/4 \cdot 9/39$
- $P(R) = P(1) \cdot P(R/A) + P(2) \cdot P(R/B) =$
 $= 0,4 \cdot 0,6 + 0,6 \cdot 0,2 = 0,36$
 $P(\text{Berdea}) = P(1) \cdot P(V/A) + P(2) \cdot P(V/B) =$
 $= 0,4 \cdot 0,4 + 0,6 \cdot 0,8 = 0,64$
- $P(R \text{ edo } N) = P(R) + P(N) =$
 $(0,4 \cdot 0,5 + 0,6 \cdot 0,25) + (0 + 0,6 \cdot 0,5) = 0,65$.
- $P(A/V) = 0,2/0,35 = 0,57$
 $P(B/V) = 0,15/0,35 = 0,43$
- $p(1) = 1/4 \cdot 1/2 + 3/4 \cdot 2/6 = 3/8$,
 $P(\text{bi aurki}/1) = 1/3$
- a) 0,2 b) 0,4 b) 0,5

AUTOEBALUAZIOAREN ebazpenak

- $6/10=0,6$
- $6/20=0,3$
- $4/100=0,04$
- $15/20=0,75$
- $21/36=7/12$
- $21/40$
- $816/1600=0,051$
- 0,375
- 17/40
- 0,2

Gogoratu jarduerak tutoreari bidaltzeaz ►