

Véletlen események

Véletlen események

2 esemény, kizáróak, rajtuk kívül más nem lehet.

- A esemény P valószínűségű
- B esemény $1-P$ valószínűségű

...

Ha véletlenszám $< P$ akkor A esemény
különben B esemény

...

Véletlen események

2 esemény, nem kizáróak, rajtuk kívül más nem lehet.

- A esemény P valószínűségű
- B esemény Q ($P+Q>1$) valószínűségű

...

$x :=$ véletlenszám

Ha $x < P$ akkor A esemény

Ha $x \geq 1-Q$ akkor B esemény

...

Véletlen események

2 esemény, kizáróak, rajtuk kívül más is lehet.

- A esemény P valószínűségű
- B esemény Q ($P+Q < 1$) valószínűségű

...

$x :=$ véletlenszám

Ha $x < P$ akkor A esemény

különben ha $x < P+Q$ akkor B esemény

...

Véletlen események

Tapasztalatok:

- Az egyes események valószínűségével megegyező hosszú intervallumokat veszünk.
- Ha a két esemény együtt is előfordulhat, akkor az intervallumok átfedik egymást.
- Ha rajtuk kívül más nem lehet, akkor lefedik a teljes $[0,1)$ intervallumot.

Véletlen események

N esemény, kizáróak, rajtuk kívül más nem lehet, egyenlő valószínűségűek: minden esemény $1/N$ valószínűségű

$$0 \leq \text{véletlenszám} < 1 \rightarrow$$

$$0 \leq N * \text{véletlenszám} < N \rightarrow$$

$$1 \leq N * \text{véletlenszám} + 1 < N + 1 \rightarrow$$

$$1 \leq \text{egészrész}(N * \text{véletlenszám} + 1) \leq N$$

...

$$V := \text{egészrész}(N * \text{véletlenszám} + 1)$$

...

Véletlen események

N esemény, kizáróak, rajtuk kívül más nem lehet, különböző (P_i) valószínűségűek.

...

$i := 1; h := P(i); x := \text{véletlenszám}$

Ciklus amíg $x \geq h$

$i := i + 1; h := h + P(i)$

Ciklus vége

$v := i$

...

Kérdés: biztos befejeződik a ciklus?

$$\sum_{i=1}^N P_i = 1$$

Véletlen események

Végtelen sok esemény, kizáróak, rajtuk kívül más nem lehet, különböző (P_i) valószínűségűek.

Adott $\varepsilon > 0$ számhoz legyen m a legnagyobb index, amire $P_m > \varepsilon$!

...

$i := 1$; $h := P(i)$; $x :=$ véletlenszám

Ciklus amíg $x \geq h$ és $i \leq m$

$i := i + 1$; $h := h + P(i)$

Ciklus vége

$v := i$

...

Véletlen események

Binomiális eloszlás (hányszor következik be egy p valószínűségű esemény n kísérletből):

$$p(i) = \binom{n}{i} p^i (1-p)^{n-i}$$

Ekkor tehát adott $N+1$ kizáró esemény (0-szor következik be, 1-szer következik be, ...) különböző valószínűségekkel. Az események teljes eseményrendszeret alkotnak.

Így használható a második, véges sok eseményre vonatkozó módszer.

Véletlen események

Binomiális eloszlás (hányszor következik be egy p valószínűségű esemény n kísérletből):

$$\chi_p(x) = \begin{cases} 1, & \text{ha } x < p \\ 0, & \text{ha } x \geq p \end{cases} \quad v := \sum_{j=1}^n \chi_p(R)$$

...

$v := 0$

Ciklus $j=1$ -től n -ig

Ha véletlenszám $< p$ akkor $v := v + 1$

Ciklus vége

...

Véletlen események

Geometriai eloszlás (egy p valószínűségű esemény első bekövetkezésének sorszámára):

$$p(i) = (1 - p)^{i-1} p$$

Ekkor van végtelen sok kizáró eseményünk ($i \geq 1$), amire alkalmazható az utolsó alaplódszer.

Véletlen események

Geometriai eloszlás (egy p valószínűségű esemény első bekövetkezésének sorszám):

...

$v := 1$

Ciklus amíg véletlenszám $\geq p$

$v := v + 1$

Ciklus vége

...

Kérdés: lehet a ciklus végtelen (ha a $p=0$ -t kizárjuk)?

Véletlen események

Geometriai eloszlás (egy p valószínűségű esemény első bekövetkezésének sorszáma):

Belátható, hogy egy véletlenszámmra

$$n - 1 < \frac{\ln(\text{véletlenszám})}{\ln(1 - p)} \leq n$$

éppen $p(n)$ valószínűséggel igaz, azaz

$$v := \left\lceil \frac{\ln(\text{véletlenszám})}{\ln(1 - p)} \right\rceil$$

Véletlen események

Poisson eloszlás (esemény bekövetkezésének gyakorisága):

$$p(i) = \frac{\lambda^i}{i!} e^{-\lambda}$$

Olyan v -t kell találni, amelyre:

$$e^{-\lambda} \sum_{j=0}^{v-1} \frac{\lambda^j}{j!} \leq \text{véletlenszám} < e^{-\lambda} \sum_{j=0}^v \frac{\lambda^j}{j!}$$

Véletlen események

Poisson eloszlás (esemény bekövetkezésének gyakorisága):

...

$T(0) := 1; S(0) := T(0); v := 1$

$x := \text{véletlenszám} * \exp(\lambda)$

Ciklus amíg $x \geq S(v-1)$

$T(v) := T(v-1) * \lambda / v$

$S(v) := S(v-1) + T(v)$

$v := v + 1$

Ciklus vége

...

$$e^{-\lambda} \sum_{j=0}^{v-1} \frac{\lambda^j}{j!}$$

Véletlen események

Normális eloszlás :

Állítás: Független valószínűségi változók összege normális (Gauss-) eloszlást követ, ha a tagok száma minden határon túl növekszik.

Adott várható értékű (m) és a szórású (s) valószínűségi változókra az alábbi összeg a standard normális eloszlást közelíti:

$$\frac{1}{s * \sqrt{n}} * \sum_{i=1}^n (x_i - m)$$

Most $m = \frac{1}{2}$ és $s = \frac{1}{\sqrt{12}}$.

Véletlen események

Normális eloszlás :

...

$S := 0$

Ciklus $i=1$ -től n -ig

$S := S + \text{Véletlenszám}$

Ciklus vége

$V := \text{gyök}(12) / \text{gyök}(n) * (S - n/2)$

...

Megjegyzés: Ha $n=12*m^2$ alakú, akkor az utolsó képlet:

$V := (S - n/2) / m$

Véletlen események

Véletlen permutáció

- keverés véletlen kiválasztással

Véletlen permutáció:

Ciklus $i=1$ -től $N-1$ -ig

$j := \text{véletlen}(i..N)$

Csere $(X(i), X(j))$

Ciklus vége

Eljárás vége.

Véletlen események

$N \times K$ elemű halmaz K egyenlő részre osztása véletlenszerűen:

Véletlen részekre osztás (N, K, H):

Ciklus $i=1$ -től $K \cdot N - 1$ -ig

$j := \text{véletlen}(i..N)$

Csere ($X(i), X(j)$)

$m := (i-1) \text{ div } K; H(m) := H(m) \cup X(i)$

Ciklus vége

Eljárás vége.

Véletlen események

Véletlen kombináció

- kiválogatás N elemből ($(K-DB)/(N-i+1)$ valószínűséggel az i . elemet)

Véletlen kombináció (N, K, DB, Y) :

$DB := 0$

Ciklus $i=1$ -től N -ig

Ha véletlenszám $< (K-DB)/(N-i+1)$

akkor $DB := DB + 1$; $Y(DB) := i$

Ciklus vége

Eljárás vége.

Véletlen események

Véletlen kombináció

- kiválogatás tetszőleges számú elemből (K/i valószínűséggel az i . elemet $i > K$ esetén)

Véletlen kombináció (K, DB, Y):

$Y() := (1, \dots, K)$

Ciklus $i=K+1$ -től N -ig

Ha véletlenszám $< K/i$

akkor $j := \text{véletlen}(K)$; $Y(j) := i$

Ciklus vége

Eljárás vége.

Véletlen események

Tartalom

- választás 2 elemi esemény közül
- választás sok elemi esemény közül
- nevezetes eloszlású véletlenszámok
- véletlen kombinatorikai algoritmusok

