

303200 - Probabilidade

PROBABILIDADE CONDICIONAL

Aulas 3 e 4

Ministrante: Prof. Josemir Coelho Santos
Material preparado pela Prof.a Regina Meyer Branski

Probabilidade

1. Conceitos básicos de probabilidade
2. **Probabilidade Condicional**
3. Eventos Dependentes e Independentes
4. Regra da Multiplicação
5. Eventos Mutuamente Exclusivos
6. Regra da Adição

2. Probabilidade Condicional

- Probabilidade de um evento ocorrer, dado que já ocorreu outro evento
- Probabilidade de ocorrer o evento B , dado que ocorreu A
- Denotado $P(B | A)$ (“probabilidade de B , dado A ”)

2. Probabilidade Condicional

Qual a probabilidade de sair rei de ouros?

2. Probabilidade Condicional

Qual a probabilidade de sair rei de ouros?

$$P = 1/52$$

2. Probabilidade Condicional

A carta é figura!

Qual a probabilidade
de sair rei de ouros?

2. Probabilidade Condicional

Qual a probabilidade de sair rei de ouros?

$$P = 1/12$$

2. Probabilidade Condicional

Qual a probabilidade de sair rei de ouros dado que a carta é preta?

2. Probabilidade Condicional

Qual a probabilidade de sair rei de ouros dado que a carta é preta?

$$P = 0$$

2. Probabilidade Condicional

Informação

Reduz o espaço amostral

2. Probabilidade Condicional

Definição

Probabilidade de A relativa ao Subespaço B

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

$B =$ novo espaço amostral

2. Probabilidade Condicional

$$P(A \cap B) = P(A) \cdot P(B|A)$$

$$P(A \cap B) = P(B) \cdot P(A|B)$$

Exercício 3.1

13

- Duas cartas são selecionadas em sequência de um baralho padrão. Encontre a probabilidade de que a segunda carta seja uma dama, dado que a primeira carta é um rei. (Assuma que o rei não é reintegrado ao baralho.)

Exercício 3.2

A tabela abaixo exhibe os resultados de um estudo onde pesquisadores examinaram o QI de uma criança e a presença de um gene específico. Encontre a probabilidade de a criança ter um QI alto, dado que a criança tem o gene.

	Gene presente	Gene não presente	Total
QI alto	33	19	52
QI normal	39	11	50
Total	72	30	102

Exercício 3.3

15

- Encontre a probabilidade de que a criança não tenha o gene.
 - R. 0,294
- Encontre a probabilidade de que a criança não tenha o gene, dado que a criança tenha QI normal.
 - R. 0,22

Probabilidade

1. Conceitos básicos de probabilidade
2. Probabilidade condicional
3. **Eventos Dependentes e Independentes**
4. Regra da Multiplicação
5. Eventos Mutuamente Exclusivos
6. Regra da Adição

3. Eventos independentes e dependentes

Eventos independentes

- A ocorrência de um dos eventos não afeta a probabilidade da ocorrência de outro
 - Jogar um dado e uma moeda
- $P(B | A) = P(B)$ ou $P(A | B) = P(A)$

3. Eventos independentes e dependentes

Decida se os eventos são independentes ou dependentes

Escolher um rei de um baralho padrão (A), não reintegrá-lo e, então, tirar uma dama (B).

3. Eventos independentes e dependentes

Decida se os eventos são independentes ou dependentes

Escolher um rei de um baralho padrão (A), não reintegrá-lo ao baralho e, então, tirar uma dama do baralho (B).

Solução:

$$P(B|A) = \frac{4}{51} \text{ e } P(B) = \frac{4}{52}$$

Dependente (a ocorrência de A altera a probabilidade da ocorrência de B).

3. Eventos independentes e dependentes

Jogar uma moeda e tirar cara (A) e, então, rolar um dado e obter um 6 (B).

3. Eventos independentes e dependentes

Jogar uma moeda e tirar cara (A) e, então, rolar um dado de seis lados e obter um 6 (B).

Solução:

$$P(B/A) = 1/6 \quad \text{e} \quad P(B) = 1/6$$

Independente (a ocorrência de A não altera a probabilidade da ocorrência de B).

Exercício 3.4

22

- Decida se os eventos são dependentes ou independentes (casa)
 - Fumar um maço de cigarros por dia (A) e desenvolver doença pulmonar (B)
 - Exercitar-se com frequência (A) e apresentar um bom desempenho cardiovascular (B)

Probabilidade

1. Conceitos básicos de probabilidade
2. Probabilidade condicional
3. Eventos Dependentes e Independentes
4. **Regra da Multiplicação**
5. Eventos Mutuamente Exclusivos
6. Regra da Adição

4. Regra da multiplicação

- A probabilidade de dois eventos A e B acontecerem em sequência é
 - ▣ $P(A \text{ e } B) = P(A) \cdot P(B | A)$
- Para eventos **independentes** a regra pode ser simplificada para
 - ▣ $P(A \text{ e } B) = P(A) \cdot P(B)$
 - ▣ Pode ser estendida para qualquer número de eventos independentes

Exercício 3.5

Duas cartas são selecionadas, sem recolocar a primeira carta no baralho. Encontre a probabilidade de escolher o rei e então escolher a dama.

Exercício 3.6

Uma moeda é atirada e um dado é jogado. Encontre a probabilidade de tirar cara e então rolar um 6.

Exercícios 3.7 e 3.8

- A probabilidade de que um salmão nade, com sucesso, através de uma barragem é de 0,85. Encontre a probabilidade de dois salmões atravessarem a barragem com sucesso.
 - R. 0,723
- Duas cartas são selecionadas de um baralho padrão sem reposição. Encontre a probabilidade de que ambas as cartas sejam de copas.
 - R. 0,059

4. Regra da multiplicação

A probabilidade de uma cirurgia de joelho ser bem-sucedida é de 0,85. Encontre a probabilidade de três cirurgias de joelho serem bem-sucedidas.

4. Regra da multiplicação

A probabilidade de uma cirurgia de joelho ser bem-sucedida é de 0,85. Encontre a probabilidade de três cirurgias de joelho serem bem-sucedidas.

Solução:

A probabilidade de cada cirurgia de joelho ser bem-sucedida é de 0,85. A chance de sucesso de uma cirurgia é independente das chances das outras cirurgias.

$$P(3 \text{ cirurgias bem-sucedidas}) = (0,85)(0,85)(0,85) \\ \approx 0,614$$

4. Regra da multiplicação

Encontre a probabilidade que nenhuma das cirurgias seja bem-sucedida.

4. Regra da multiplicação

Encontre a probabilidade que nenhuma das cirurgias ser bem-sucedida.

Solução:

Devido ao fato de a probabilidade de sucesso de uma cirurgia ser de 0,85, a probabilidade de falha de uma cirurgia é $1 - 0,85 = 0,15$

$$\begin{aligned} P(\text{nenhuma das 3 cirurgias ser bem-sucedida}) &= \\ & (0,15)(0,15)(0,15) \\ & \approx 0,003 \end{aligned}$$

4. Regra da multiplicação

Encontre a probabilidade de que pelo menos uma das três cirurgias de joelho seja bem-sucedida.

4. Regra da multiplicação

Encontre a probabilidade de que pelo menos uma das três cirurgias de joelho seja bem-sucedida.

Solução:

“Pelo menos uma” significa uma ou mais. O complemento do evento “pelo menos uma bem-sucedida” é o evento “nenhuma é bem-sucedida”. Usando a regra dos complementos

$$\begin{aligned}P(\text{pelo menos 1 é bem-sucedida}) &= 1 - P(\text{nenhuma é bem-sucedida}) \\ &\approx 1 - 0,003 \\ &= 0,997\end{aligned}$$

Exercício 3.9

Mais de 15.000 estudantes do último ano de faculdade de medicina dos Estados Unidos se candidataram a programas de residência em 2007. Desses, 93% foram combinados com posições de residentes e, desses, 74% conseguiram uma de suas duas preferências. Os estudantes de medicina classificam eletronicamente os programas de residência em sua ordem de preferência e os diretores também fazem o mesmo. O termo “combinar” refere-se ao processo onde a lista de preferências do estudante e o programa de lista de preferência dos diretores se sobrepõem, resultando na colocação do estudante para uma posição de residente. (Fonte: *National Resident Matching Program*.)

Encontre a probabilidade que um estudante selecionado aleatoriamente tem de obter uma vaga de residência e que essa vaga seja uma de suas duas preferências.

Exercício 3.9

Encontre a probabilidade que um estudante aleatoriamente selecionado tem de obter uma vaga de residência e que essa vaga seja uma de suas duas preferências.

Solução:

$A = \{\text{obteve a vaga de residência}\}$

$B = \{\text{obteve uma de duas vagas preferenciais}\}$

$$P(A) = 0,93 \quad \text{e} \quad P(B|A) = 0,74$$

$$P(A \text{ e } B) = P(A) \cdot P(B|A) = (0,93)(0,74) \approx 0,688$$

Eventos dependentes

Exercício 3.9

Encontre a probabilidade que um aluno selecionado aleatoriamente, que tenha conseguido uma vaga de residência, não tenha conseguido uma de suas duas preferências.

Exercício 3.10

37

Pesquisa realizada em um júri , 65% das pessoas são mulheres. Dessas uma de cada quatro trabalha na área de saúde.

1. encontre a probabilidade de que uma pessoa selecionada aleatoriamente do júri seja mulher e trabalhe na área de saúde. R. 0,1625

2. encontre a probabilidade de que uma pessoa selecionada aleatoriamente do júri seja mulher e não trabalhe na área de saúde. R. 0,4875

Probabilidade

1. Conceitos básicos de probabilidade
2. Probabilidade condicional
3. Eventos Dependentes e Independentes
4. Regra da Multiplicação
5. **Eventos Mutuamente Exclusivos**
6. Regra da Adição

5. Eventos Mutuamente Exclusivos

Eventos A e B não podem ocorrer ao mesmo tempo

A e B são mutuamente exclusivos

A e B não são mutuamente exclusivos

5. Eventos Mutuamente Exclusivos

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

$$P(A \cap B) = 0$$

5. Eventos Mutuamente Exclusivos

Decida se os eventos são mutuamente exclusivos.

Evento *A*: rolar 3 em um dado.

Evento *B*: rolar 4 em um dado.

5. Eventos Mutuamente Exclusivos

Decida se os eventos são mutuamente exclusivos.

Evento *A*: rolar 3 em um dado.

Evento *B*: rolar 4 em um dado.

Solução:

Mutuamente exclusivos

O primeiro evento tem apenas um resultado, 3. O segundo evento também tem apenas um resultado, 4. Esses resultados não podem ocorrer ao mesmo tempo.

5. Eventos Mutuamente Exclusivos

Evento *A*: selecionar aleatoriamente um estudante do sexo masculino.

Evento *B*: selecionar aleatoriamente um estudante de enfermagem.

5. Eventos Mutuamente Exclusivos

Evento *A*: selecionar aleatoriamente um estudante do sexo masculino.

Evento *B*: selecionar aleatoriamente um estudante de enfermagem.

Solução:

Não são mutuamente exclusivos (o estudante pode ser um homem cursando enfermagem).

Probabilidade

1. Conceitos básicos de probabilidade
2. Probabilidade condicional
3. Eventos Dependentes e Independentes
4. Regra da Multiplicação
5. Eventos Mutuamente Exclusivos
6. Regra da Adição

6. Regra da Adição

Regra da adição para a probabilidade de A ou B

- A probabilidade que o evento A ou B ocorra é
 - ▣ $P(A \text{ ou } B) = P(A) + P(B) - P(A \text{ e } B)$
- Para eventos mutuamente exclusivos A e B , a regra pode ser simplificada para
 - ▣ $P(A \text{ ou } B) = P(A) + P(B)$
 - ▣ Pode ser estendido para qualquer número de eventos mutuamente exclusivos

6. Regra da Adição

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

6. Regra da Adição

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

Exercício 3.11

Você escolhe uma carta de um baralho padrão. Encontre a probabilidade que a carta seja um 4 ou um ás.

Baralho de 52 cartas

44 outras cartas

Exercício 3.12

Você rola um dado. Encontre a probabilidade de rolar um número menor que 3 ou de rolar um número ímpar.

Exercício 3.13

A distribuição de frequência mostra o volume de vendas e o número de meses em que um representante de vendas atingiu cada nível de vendas nos últimos três anos. Se esse padrão de vendas continuar, qual a probabilidade de que o representante venda entre \$75.000 e \$124.999 no próximo mês?

Volume de Vendas (\$)	Meses
0–24.999	3
25.000–49.999	5
50.000–74.999	6
75.000–99.999	7
100.000–124.999	9
125.000–149.999	2
150.000–174.999	3
175.000–199.999	1

Exercício 3.13

Um banco de sangue cataloga os tipos de sangue doados durante os últimos cinco dias. Um doador é selecionado aleatoriamente. Encontre a probabilidade de que o doador tenha tipo sanguíneo O ou A.

	Tipo O	Tipo A	Tipo B	Tipo AB	Total
Rh positivo	156	139	37	12	344
Rh negativo	28	25	8	4	65
Total	184	164	45	16	409

Exercício 3.14

Encontre a probabilidade de que o doador tenha tipo B ou tenha Rh negativo.

Resumo de Probabilidade

54

Eventos Complementares	Conjunto de todos os resultados em um espaço amostral que não estão incluídos em E	$P(E'') = 1 - P(E)$
Regra da Multiplicação	Encontrar a probabilidade de dois eventos ocorrerem em sequencia	$P(A \text{ e } B) = P(A).P(B/A)$ $P(A \text{ e } B) = P(A).P(B)$ (independentes)
Regra da Adição	Encontrar a probabilidade de que pelo menos um dos eventos irá ocorrer	$P(A \text{ ou } B) = P(A)+P(B)-P(A \text{ e } B)$ $P(A \text{ ou } B) = P(A)+P(B)$ (mutuamente exclusivos)

Probabilidade

1. Conceitos básicos de probabilidade
2. Probabilidade condicional
3. Eventos Dependentes e Independentes
4. Regra da Multiplicação
4. Eventos Mutuamente Exclusivos
5. Regra da Adição

Teorema da Probabilidade Total e Teorema de Bayes

Teorema da Probabilidade Total e Teorema de Bayes

Lidam com eventos sob diversas condições

Teorema da Probabilidade Total e Teorema de Bayes

Lidam com eventos sob diversas condições

Probabilidades diferentes para cada condição

Intersecção

Intersecção

Intersecção

$$B = (A_1 \cap B) \cup (A_2 \cap B) \cup \dots \cup (A_n \cap B)$$

Intersecção

$$P(B) = \sum_{i=1}^n P(A_i \cap B)$$

Mutuamente Excludentes

Teorema da Probabilidade Total

Regra do Produto

$$P(B) = \sum_{i=1}^n P(A_i \cap B) = \sum_{i=1}^n P(A_i) \cdot P(B|A_i)$$

Teorema da Probabilidade Total

Exemplo

Teorema da Probabilidade Total

Exemplo

Teorema da Probabilidade Total

Exemplo

Teorema da Probabilidade Total

Exemplo

Teorema da Probabilidade Total

Exemplo

Qual a Probabilidade da **2** ser preta?

Teorema da Probabilidade Total

Exemplo

Teorema da Probabilidade Total

$$P(2^{\text{a}} P) = P(1^{\text{a}} B) \cdot P(2^{\text{a}} P / 1^{\text{a}} B) + \\ P(1^{\text{a}} P) \cdot P(2^{\text{a}} P / 1^{\text{a}} P) + \\ P(1^{\text{a}} V) \cdot P(2^{\text{a}} P / 1^{\text{a}} V) =$$

Teorema da Probabilidade Total

$$P(2^{\text{a}} P) = P(1^{\text{a}} B) \cdot P(2^{\text{a}} P / 1^{\text{a}} B) + \\ P(1^{\text{a}} P) \cdot P(2^{\text{a}} P / 1^{\text{a}} P) + \\ P(1^{\text{a}} V) \cdot P(2^{\text{a}} P / 1^{\text{a}} V) =$$

$$P(2^{\text{a}} P) = \frac{2}{4} \cdot \frac{1}{4} + \frac{1}{4} \cdot \frac{2}{4} + \frac{1}{4} \cdot \frac{1}{4} = \frac{5}{16}$$

Teorema de Bayes

Teorema de Bayes

Teorema de Bayes

$P(A_j | B) = \frac{P(A_j \cap B)}{P(B)}$

Regra do produto
 $P(A \cap B) = P(A) \cdot P(B | A)$

Probabilidade total

$$P(B) = \sum_{i=1}^n P(A_i \cap B) = \sum_{i=1}^n P(A_i) \cdot P(B | A_i)$$

Teorema de Bayes

$$P(A_j|B) = \frac{P(A_j) \cdot P(B|A_j)}{\sum_{i=1}^n P(A_i) \cdot P(B|A_i)}, j=1, 2, \dots, n$$

Teorema de Bayes

$$P(1^{\text{a}} P | 2^{\text{a}} P) = ?$$

Teorema de Bayes

Teorema de Bayes

$$P(1^aP|2^aP) = \frac{P(1^aP \cap 2^aP)}{P(2^aP)} = \frac{1}{8} \cdot \frac{16}{5} = \frac{2}{5}$$

$$P(1^aP \cap 2^aP) = P(1^aP) \cdot P(2^aP | 1^aP) = \frac{1}{4} \cdot \frac{2}{4} = \frac{1}{8}$$

$$P(2^aP) = P(1^aB) \cdot P(2^aP | 1^aB) + P(1^aP) \cdot P(2^aP | 1^aP) + P(1^aV) \cdot P(2^aP | 1^aV) =$$

$$\frac{2}{4} \cdot \frac{1}{4} + \frac{1}{4} \cdot \frac{2}{4} + \frac{1}{4} \cdot \frac{1}{4} = \frac{5}{16}$$

Teorema de Bayes

Teorema de Bayes

Sem informação: $P(1^{\text{a}}P) = \frac{1}{4}$

Com informação: $P(1^{\text{a}}P/2^{\text{a}}P) = \frac{2}{5}$

Teorema de Bayes

Teorema de Bayes

Teorema de Bayes

Informação do que aconteceu na urna A

Depende da informação do que aconteceu na
urna B

Teorema de Bayes

Forma como reavaliamos a probabilidade de alguma coisa, tendo a informação do acontecimento de outra

Exercício 3.15

A população de um país é composta de três grupos étnicos. Cada indivíduo pertence a um dos quatro grupos sanguíneos principais. A tabela mostra as probabilidades das diversas combinações. Suponha que um indivíduo seja selecionado aleatoriamente da população e defina os eventos $A = \{\text{tipo A selecionado}\}$, $B = \{\text{tipo B selecionado}\}$, $C = \{\text{tipo C selecionado}\}$

	O	A	B	AB
1	0,082	0,106	0,008	0,004
2	0,135	0,141	0,018	0,006
3	0,215	0,2	0,065	0,020

- Calcule $P(A)$, $P(C)$ e $P(A \cap C)$
- Calcule $P(A/C)$ e $P(C/A)$ e explique seu significado
- Se o indivíduo selecionado não tiver o tipo sanguíneo B, qual é a probabilidade de que ele seja do grupo étnico 1?

Exercício 3.16

Setenta por cento das aeronaves leves que desaparecem em voo são localizadas posteriormente. Das aeronaves localizadas, 60% possuem localizados de emergência, enquanto 90% das aeronaves não localizadas não possuem esse dispositivo. Suponha que uma aeronave leve tenha desaparecido.

- Se ela tiver localizador, qual a probabilidade de não ser localizada
- Se ela não tiver localizador, qual a probabilidade de ser localizada.