

1. Kesikli Düzgün Dağılım
2. Bernoulli Dağılımı
3. Binom Dağılımı

SAB 101 OLASILIK

DERS NOTLARI

Prof.Dr. Fatih TANK

Ankara Üniversitesi
Uygulamalı Bilimler Fakültesi
Sigortacılık ve Aktüerya Bilimleri Bölümü

1. Kesikli Düzgün Dağılım

2. Bernoulli Dağılımı

3. Binom Dağılımı

Haftalık öğrenim kazanımları

- 1 Kesikli düzgün dağılım,
- 2 Bernoulli dağılımı,
- 3 Binom dağılımı

Kesikli Düzgün Dağılım

Tanım (Kesikli Düzgün Dağılım)

Bir X rasgele değişkeni aldığı değerleri eşit olasılıkla alıyorsa düzgün dağılıma sahiptir denir. Düzgün dağılıma sahip bir X rasgele değişkeninin aldığı değerler $x = x_1, x_2, \dots, x_n$ olmak üzere

$$f(x) = \frac{1}{n}, x = x_1, x_2, \dots, x_n, (x_1 < x_2 < \dots < x_n)$$

$$F(x) = \begin{cases} 0 & , x < x_1 \\ \frac{i}{n} & , x_i \leq x < x_{i+1}, i = 1, 2, \dots, n-1 \\ 1 & , x \geq x_n \end{cases}$$

$$E(X) = \sum_{i=1}^n x_i f(x_i) = \sum_{i=1}^n x_i \frac{1}{n} = \frac{\sum_{i=1}^n x_i}{n} = \bar{x}$$

$$E(X^2) = \sum_{i=1}^n x_i^2 f(x_i) = \sum_{i=1}^n x_i^2 \frac{1}{n} = \frac{\sum_{i=1}^n x_i^2}{n}$$

$$\text{Var}(X) = E(X^2) - (EX)^2 = \frac{\sum_{i=1}^n x_i^2}{n} - \bar{x}^2 = \frac{\sum_{i=1}^n x_i^2 - n\bar{x}^2}{n}$$

$$M_X(t) = E(e^{tX}) = \sum_x e^{tx} f(x) = \sum_{i=1}^n e^{tx_i} f(x_i) = \sum_{i=1}^n e^{tx_i} \frac{1}{n} = \frac{e^{tx_1} + e^{tx_2} + e^{tx_3} + \dots + e^{tx_n}}{n}, t \in \mathbb{R}$$

olmaktadır.

Özel olarak $f(x) = \frac{1}{n}, x = 1, 2, \dots, n$ alınrsa $E(X) = \dots = \frac{n+1}{2}$ ve $\text{Var}(X) = \dots = \frac{n^2-1}{n}$ olur

Kesikli Düzgün Dağılım

Örnek

Düzgün bir zarın atılması deneyinde üste gelen noktaların sayısı X olsun.

$$f(x) = \frac{1}{6}, x = 1, 2, \dots, 6$$

$$F(x) = \begin{cases} 0 & , x < 1 \\ 1/6 & , 1 \leq x < 2 \\ 2/6 & , 2 \leq x < 3 \\ 3/6 & , 3 \leq x < 4 \\ 4/6 & , 4 \leq x < 5 \\ 5/6 & , 5 \leq x < 6 \\ 1 & , x \geq 6 \end{cases}$$

$$E(X) = \frac{n+1}{2} = \frac{6+1}{2} = 3,5$$

$$\text{Var}(X) = \frac{n^2-1}{12} = \frac{35}{12} = 2,9167$$

$$\sigma_X = \sqrt{\frac{35}{12}} = 1,7078$$

Bernoulli Dağılımı

Tanım (Bernoulli Dağılımı)

Bir deneydeki sonuçlar başarı (p) ya da başarısızlık ($q = 1 - p$) olarak nitelendirildiğinde, böyle deneylere iki tür sonuçlu deney, Bernoulli deneyi veya Bernoulli denemesi denir. X rasgele değişkeninin aldığı değerler 0 veya 1 olmak üzere

$$f(x) = p^x (1-p)^{1-x}, x = 0, 1$$

$$F(x) = \begin{cases} 0 & , x < 0 \\ q & , 0 \leq x < 1 \\ 1 & , x \geq 1 \end{cases}$$

$$E(X) = \sum x f(x) = 0 \cdot q + 1 \cdot p = p$$

$$E(X^2) = \sum x^2 f(x) = 0^2 \cdot q + 1^2 p$$

$$\text{Var}(X) = E(X^2) - (EX)^2 = p - p^2 = p(1-p)$$

$$M_X(t) = E(e^{tX}) = \sum_x e^{tx} f(x) = e^{t0} q + e^{t1} p = q + pe^t = 1 - p + pe^t$$

olmaktadır. ($0 < p < 1$)

Binom Dağılım

Tanım (Binom Dağılımı)

Başarı olasılığı p olan bir bernoulli denemesi aynı şartlar altında bağımsız olarak n (sonlu) kez tekrarlınsın. X rasgele değişkeni n denemede elde edilen başarı sayısı olarak tanımlansın. Bu durumda X 'in dağılımına binom dağılımı denir ve $X \sim b(n, p)$ biçiminde gösterilir.

$$f(x) = \binom{n}{x} p^x (1-p)^{n-x}, x = 0, 1, 2, \dots, n$$

$$E(X) = \sum x f(x) = \dots = np$$

$$E(X^2) = np(1-p) + n^2 p^2$$

$$\text{Var}(X) = E(X^2) - (EX)^2 = \dots = np(1-p)$$

$$M_X(t) = E(e^{tX}) = \sum_x e^{tx} f(x) = \dots = (q + pe^t)^n$$

olmaktadır. ($0 < p < 1$)

Binom Dağılımı

Örnek

Düzgün bir paranın üç kez atılışında $\Omega = \{YYY, YYT, YTY, TYY, YTT, TYT, TTY, TTT\}$ olmak üzere, X r.d. üç atışta gelen turaların sayısı olsun. Bu durumda $X \sim b(n = 3, p = \frac{1}{2})$ olur.

$$f(x) = \binom{3}{x} \left(\frac{1}{2}\right)^x \left(\frac{1}{2}\right)^{3-x}, x = 0, 1, 2, 3$$

x	0	1	2	3
$f(x) = P(X = x)$	1/8	3/8	3/8	1/8

$$F(x) = \begin{cases} 0 & , x < 0 \\ 1/8 & , 0 \leq x < 1 \\ 4/8 & , 1 \leq x < 2 \\ 7/8 & , 2 \leq x < 3 \\ 1 & , x \geq 3 \end{cases}$$

$$E(X) = np = 3 \cdot \frac{1}{2} = 1,5$$

$$\text{Var}(X) = npq = 3 \cdot \frac{1}{2} \cdot \frac{1}{2} = 0,75$$

