

PROBABILITA'

La definizione

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Ω = tutti i dipendenti dell'ospedale.

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Ω = tutti i dipendenti dell'ospedale

A = dipendente femmina

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Ω = tutti i dipendenti dell'ospedale

A = dipendente femmina

B = il dipendente è un chirurgo

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Ω = tutti i dipendenti dell'ospedale

A = dipendente femmina

B = il dipendente è un chirurgo

$A \cap B$ = il dipendente è femmina **E** fa il chirurgo

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Ω = tutti i dipendenti dell'ospedale

A = dipendente femmina

B = il dipendente è un chirurgo

$A \cap B$ = il dipendente è femmina **E** fa il chirurgo

pescando
a caso
in Ω

$$P(A) = 0.63$$
$$P(B) = 0.224$$
$$P(A \cap B) = 0.07$$

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Ω = tutti i dipendenti dell'ospedale

A = dipendente femmina $\Rightarrow A^c$ = **dip. maschio**

B = il dipendente è un chirurgo

$A \cap B$ = il dipendente è femmina **E** fa il chirurgo

pescando
a caso
in Ω

$$P(A) = 0.63$$

$$P(B) = 0.224$$

$$P(A \cap B) = 0.07$$

$$P(A^c) = 1 - P(A) = 1 - 0.63 = 0.27$$

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Ω = tutti i dipendenti dell'ospedale

A = dipendente femmina

B = il dipendente è un chirurgo

$A \cup B$ = il dipendente è femmina o fa il chirurgo

pescando
a caso
in Ω

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

$$P(A) = 0.63$$
$$P(B) = 0.224$$
$$P(A \cap B) = 0.07$$

Esempio 1

In un certo ospedale il 63% del personale è femmina, il 22.4% è chirurgo, il 7% è un chirurgo femmina.

Ω = tutti i dipendenti dell'ospedale

A = dipendente femmina

B = il dipendente è un chirurgo

A - B = il dipendente è femmina MA NON fa il chirurgo

pescando
a caso
in Ω

$$P(A - B) = P(A) - P(A \cap B)$$

$$P(A) = 0.63$$
$$P(B) = 0.224$$
$$P(A \cap B) = 0.07$$

Esempio 2

Tra gli elettori di una città, il 54% è donna. Alle ultime elezioni ha votato il 68% delle donne ed il 62% degli uomini. Scegliendo a caso un elettore in quella città, qual è la probabilità che:

- a) sia una donna che ha votato?
- b) sia un uomo che non ha votato?
- c) abbia votato?

Esempio 2

Tra gli elettori di una città, il 54% è donna. Alle ultime elezioni ha votato il 68% delle donne ed il 62% degli uomini. Scegliendo a caso un elettore in quella città, qual è la probabilità che:

- sia una donna che ha votato?
- sia un uomo che non ha votato?
- abbia votato?

D = l'elettore è donna

U = l'elettore è uomo

V = l'elettore ha votato

Esempio 2

Tra gli elettori di una città, il 54% è donna. Alle ultime elezioni ha votato il 68% delle donne ed il 62% degli uomini. Scegliendo a caso un elettore in quella città, qual è la probabilità che:

- a) sia una donna che ha votato?
- b) sia un uomo che non ha votato?
- c) abbia votato?

D = l'elettore è donna

$$P(D) = 0.54$$

U = l'elettore è uomo

$$P(U) = 1 - 0.54 = 0.46$$

V = l'elettore ha votato

$$P(V) = ?$$

Esempio 2

Tra gli elettori di una città, il 54% è donna. Alle ultime elezioni ha votato il 68% delle donne ed il 62% degli uomini. Scegliendo a caso un elettore in quella città, qual è la probabilità che:

- sia una donna che ha votato?**
- sia un uomo che non ha votato?
- abbia votato?

D = l'elettore è donna

$$P(D) = 0.54$$

U = l'elettore è uomo

$$P(U) = 1 - 0.54 = 0.46$$

V = l'elettore ha votato

$$P(V) = ?$$

$$P(D \cap V) = 0.68 \times 0.54 = 0.3672$$

Esempio 2

Tra gli elettori di una città, il 54% è donna. Alle ultime elezioni ha votato il 68% delle donne ed il 62% degli uomini. Scegliendo a caso un elettore in quella città, qual è la probabilità che:

- a) sia una donna che ha votato?
- b) sia un uomo che non ha votato?**
- c) abbia votato?

D = l'elettore è donna $P(D) = 0.54$

U = l'elettore è uomo $P(U) = 1 - 0.54 = 0.46$

V = l'elettore ha votato $P(V) = ?$

$$P(D \cap V) = 0.68 \times 0.54 = 0.3672$$

$$P(U \cap V^c) = (1 - 0.62) \times 0.46 = 0.1748$$

Esempio 2

Tra gli elettori di una città, il 54% è donna. Alle ultime elezioni ha votato il 68% delle donne ed il 62% degli uomini. Scegliendo a caso un elettore in quella città, qual è la probabilità che:

- sia una donna che ha votato?
- sia un uomo che non ha votato?
- abbia votato?**

D = l'elettore è donna

$$P(D) = 0.54$$

U = l'elettore è uomo

$$P(U) = 1 - 0.54 = 0.46$$

V = l'elettore ha votato

$$P(V) = P(D \cap V) + P(U \cap V) = 0.6524$$

$$P(D \cap V) = 0.68 \times 0.54 = 0.3672$$

$$\begin{aligned} P(U \cap V^c) &= (1 - 0.62) \times 0.46 = \\ &= 0.1748 \end{aligned}$$

Esempio 3

Si lanciano due dadi equilibrati:

- a) trovare lo spazio degli esiti, Ω ;
- b) Sia A l'evento "i due punteggi sono uguali": $P(A)$
- c) Sia B l'evento "la somma dei punteggi è 4":

$$P(B), P(A \cap B), P(A \cup B)$$

Esempio 3

Si lanciano due dadi equilibrati:

a) trovare lo spazio degli esiti, Ω ;

Ω	1	2	3	4	5	6
1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
3	(3,1)	(3,2)	(3,3)	(3,4)	(1,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Esempio 3

Si lanciano due dadi equilibrati:

a) trovare lo spazio degli esiti, Ω ;

b) Sia A l'evento "i due punteggi sono uguali": $P(A)$

Ω	1	2	3	4	5	6
1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
3	(3,1)	(3,2)	(3,3)	(3,4)	(1,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Esempio 3

Si lanciano due dadi equilibrati:

a) trovare lo spazio degli esiti, Ω ;

b) Sia A l'evento "i due punteggi sono uguali": $P(A)$

A	1	2	3	4	5	6
1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
3	(3,1)	(3,2)	(3,3)	(3,4)	(1,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Esempio 3

Si lanciano due dadi equilibrati:

a) trovare lo spazio degli esiti, Ω ;

b) Sia A l'evento "i due punteggi sono uguali": $P(A)$

$$P((i, j)) = \frac{1}{36} = \frac{1}{6} \times \frac{1}{6}$$

A	1	2	3	4	5	6
1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
3	(3,1)	(3,2)	(3,3)	(3,4)	(1,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Esempio 3

Si lanciano due dadi equilibrati:

a) trovare lo spazio degli esiti, Ω ;

b) Sia A l'evento "i due punteggi sono uguali": $P(A)$

$$P((i, j)) = \frac{1}{36}$$

$$P(A) = 6 \times \frac{1}{36} = \frac{1}{6}$$

A	1	2	3	4	5	6
1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
3	(3,1)	(3,2)	(3,3)	(3,4)	(1,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Esempio 3

Si lanciano due dadi equilibrati:

a) trovare lo spazio degli esiti, Ω ;

b) Sia A l'evento "i due punteggi sono uguali": $P(A)$

c) Sia B l'evento "la somma dei punteggi è 4":

$P(B), P(A \cap B), P(A \cup B)$

$$P((i, j)) = \frac{1}{36}$$

$$P(B) = \frac{3}{36}$$

B	1	2	3	4	5	6
1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
3	(3,1)	(3,2)	(3,3)	(3,4)	(1,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Esempio 3

Si lanciano due dadi equilibrati:

a) trovare lo spazio degli esiti, Ω ;

b) Sia A l'evento "i due punteggi sono uguali": $P(A)$

c) Sia B l'evento "la somma dei punteggi è 4":

$P(B), P(A \cap B), P(A \cup B)$

$$P((i, j)) = \frac{1}{36}$$

$$P(A \cap B) = \frac{1}{36}$$

$A \cap B$	1	2	3	4	5	6
1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
3	(3,1)	(3,2)	(3,3)	(3,4)	(1,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Esempio 3

Si lanciano due dadi equilibrati:

a) trovare lo spazio degli esiti, Ω ;

b) Sia A l'evento "i due punteggi sono uguali" • $P(A)$

c) Sia B l'evento "la somma de

$P(B), P(A \cap B)$

$$P((i, j)) = \frac{1}{36}$$

$$P(A \cup B) = \frac{8}{36} = \frac{6}{36} + \frac{3}{36} - \frac{1}{36}$$

A ∪ B	1	2	3	4	5	6
1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
3	(3,1)	(3,2)	(3,3)	(3,4)	(1,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Esercizio 1

Due eventi A e B nello spazio degli eventi Ω hanno, rispettivamente, probabilità di verificarsi: $P(A) = 0.7$ e $P(B) = 0.42$.

1. I due eventi sono **incompatibili**?

Esercizio 1

Due eventi A e B nello spazio degli eventi Ω hanno, rispettivamente, probabilità di verificarsi: $P(A) = 0.7$ e $P(B) = 0.42$.

1. I due eventi sono **incompatibili**?

NO! altrimenti $P(A \cup B) = P(A) + P(B) = 1.12 > 1!!!!$

Esercizio 1

Due eventi A e B nello spazio degli eventi Ω hanno, rispettivamente, probabilità di verificarsi: $P(A) = 0.7$ e $P(B) = 0.42$.

1. I due eventi sono **incompatibili**?

NO! altrimenti $P(A \cup B) = P(A) + P(B) = 1.12 > 1!!!!$

2. Quale dei seguenti valori è accettabile per $P(A \cap B)$?

0.20

0.50

0.70

Esercizio 1

Due eventi A e B nello spazio degli eventi Ω hanno, rispettivamente, probabilità di verificarsi: $P(A) = 0.7$ e $P(B) = 0.42$.

1. I due eventi sono **incompatibili**?

NO! altrimenti $P(A \cup B) = P(A) + P(B) = 1.12 > 1!!!!$

2. Quale dei seguenti valori è accettabile per $P(A \cap B)$?

0.20

0.50

0.70

$A \cap B \subseteq A \Rightarrow P(A \cap B) \leq P(A) \Rightarrow$ tutti potrebbero andar bene

MA $A \cap B \subseteq B \Rightarrow P(A \cap B) \leq P(B) \Rightarrow$ solo un valore ≤ 0.42
può essere accettabile.

Esercizio 1

Due eventi A e B nello spazio degli eventi Ω hanno, rispettivamente, probabilità di verificarsi: $P(A) = 0.7$ e $P(B) = 0.42$.

1. I due eventi sono **incompatibili**?

NO! altrimenti $P(A \cup B) = P(A) + P(B) = 1.12 > 1!!!!$

2. Quale dei seguenti valori è accettabile per $P(A \cap B)$?

0.20 0.50 0.70

3. Quale dei seguenti valori ($\leq P(B)$) **non** è accettabile per $P(A \cap B)$?

0.20 0.10 0.30

Esercizio 1

Due eventi A e B nello spazio degli eventi Ω hanno, rispettivamente, probabilità di verificarsi: $P(A) = 0.7$ e $P(B) = 0.42$.

$P(A \cup B) = P(A) + P(B) - P(A \cap B)$ perché gli eventi **non** sono incompatibili

$P(A \cup B) = 1.12 - P(A \cap B)$ **deve essere ≤ 1 !**
 $\Rightarrow P(A \cap B) \geq 0.12$)

3. Quale dei seguenti valori ($\leq P(B)$) **non** è accettabile per $P(A \cap B)$?

0.20

0.10

0.30

Esercizio 1

Due eventi A e B nello spazio degli eventi Ω hanno, rispettivamente, probabilità di verificarsi: $P(A) = 0.7$ e $P(B) = 0.42$.

1. I due eventi sono **incompatibili**?

NO! altrimenti $P(A \cup B) = P(A) + P(B) = 1.12 > 1!!!!$

2. Quale dei seguenti valori è accettabile per $P(A \cap B)$?

0.10 0.50 0.70

3. Quale dei seguenti valori ($\leq P(B)$) **non** è accettabile per $P(A \cap B)$?

0.20 0.10 0.30