

BIYOİSTATİSTİK

Olasılıkta Temel Kavramlar

Dr. Öğr. Üyesi Aslı SUNER KARAKÜLAH

Ege Üniversitesi, Tıp Fakültesi, Biyoistatistik ve Tıbbi Bilişim AD.

Web: www.biyoistatistik.med.ege.edu.tr

OLASILIK

- Olasılık;
 - Tablo ve grafik ile sunulan verileri anlamada ve yorumlamada,
 - Örnekten elde edilen **Ortalama**, **Oran** yada **Risk** gibi tahminlerin ne kadar güvenli olduğunu belirtmede,
 - Hipotez hakkında verilen karardaki **Hata** (p-değeri) büyüklüğünü ölçmede,yaralandığımız en önemli aracımızdır.

Olasılık (Tanım):

- Tekrarlanabilir bir deneyde ilgilenilen sonuç yada sonuçların **ORANSAL SIKLIĞI**'dır.

Deney (Tanım):

- Gözlemleri oluşturan herhangi bir işlem veya davranıştır.
 - Zar atmak,
 - Madeni para atmak,
 - 52'lik bir deste oyun kağıdından kağıt çekmek...
- Tekrar edilebilir bu deney örneklerinde elde edilen veya gözlenen sonuçlar deneyden deneye değişmektedir.

Örnek Uzayı (Tanım):

- Bir deneyin sonucunda karşılaşılabileceğimiz olayların hepsinin birden oluşturduğu, olası tüm sonuçları içeren kümedir.

Örnek Uzayı (Örnek-1)

Bir deneye ilişkin olası sonuçlar;

$$S = \{e_1, e_2, e_3, \dots, e_k\}$$

Ör: Altı yüzlü bir zar bir kez atıldığında, altı farklı yüzden biri gözlenir.

$$S = \{1, 2, 3, 4, 5, 6\}$$

Olay (Tanım):

- Örnek uzayında ilgilenilen sonuç ya da sonuçlardır.

Olay (Örnek-2)

- Altı yüzlü bir zar atıldığında, kaç defa 5 geldiği,
- Beraberce atılan iki parada kaç tane yazı geldiği,
- 13'lük bir iskambil kağıdı destesinde kaç tane as bulunduđu...

Bir Olayın Tümleyeni (Tanım):

- Belirli bir örnek uzayında tanımlanmış bir olayın, kendisi dışındaki tüm sonuçlardır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- A olayı: A
- A olayının tümleyeni (değili): \bar{A}

Görel Frekanslar:

- n-denemede (tekrarda) her bir sonuca (e_i , $i=1,2, \dots, k$) ilişkin gözlenme sıklıkları (frekans) sırasıyla $f_1, f_2, f_3, \dots, f_k$ olduğunda,

$$\left[\sum_{i=1}^k f_i = n \right]$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Olasılıklarla ilgili aşağıdaki ifadeler yazılabilir:

$$P(e_i) = \frac{f_i}{\sum_{i=1}^k f_i}$$

$$\sum_{i=1}^k P(e_i) = 1$$

$$0 \leq P(e_i) \leq 1$$

Olasılıkla İlgili Bazı Özellikler:

Herhangi bir tekrarlanan deney için örnek uzayı S ve ilgilenilen olay A olsun. Bu A olayının olasılığına $P(A)$ dersek;

1. $0 \leq P(A) \leq 1$
2. $P(S) = 1$
3. Eğer A ve B gibi iki olay birbirinden ayrıkça (engelliyorsa),

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

4. $P(\emptyset) = 0$

5. Bir A olayının olasılığı ile onun tümleyeni arasındaki ilişki,

$$P(A) = 1 - P(\bar{A})$$

6. Eğer A ve B gibi iki olay birbirinden ayrık değilse

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

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

- **Koşullu (Şartlı) Olasılık (Tanım):**

A olayı olduktan sonra B olayının olma olasılığıdır. $P(B|A)$ ile gösterilir.

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

- **Koşullu (Şartlı) Olasılık (Örnek-3):**

A ve B iki olay olarak tanımlandığında,

$$P(A) = 1/2, \quad P(B) = 1/3$$

$$P(A \cap B) = 1/4$$

aşağıda istenen olasılıkları hesaplayınız.

a) $P(A|B) = ?$

b) $P(B|A) = ?$

c) $P(A \cup B) = ?$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

$$\text{a) } P(A|B) = P(A \cap B) / P(B) = (1/4) / (1/3) = 3/4$$

$$\text{b) } P(B|A) = P(A \cap B) / P(A) = (1/4) / (1/2) = 2/4$$

$$\begin{aligned} \text{c) } P(A \cup B) &= P(A) + P(B) - P(A \cap B) \\ &= (1/2) + (1/3) - (1/4) = 7/12 \end{aligned}$$

Ayrık (Karşılıklı Olarak Birbirlerini Engelleyen) Olaylar (Tanım):

- İki ya da daha çok tanımlanmış olaylardan birisinin gerçekleşmesi halinde, diğer olayların gerçekleşemediği durumdaki olaylara denir. Diğer bir ifade ile iki olayın kesişimi boş kümedir.

- A ile B ayrık iki olay ise;

$$A \cap B = \emptyset \text{ ve } P(A \cap B) = 0$$

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

Bağımsız Olaylar (Tanım):

- Tanımlanmış iki olaydan birinin gerçekleşmesi diğerini etkilemiyor ise bu iki olaya bağımsız olaylar denir.

$$P(B|A) = P(B)$$

• Bağımsız Olaylar (Örnek)

- Ard arda iki kez atılan bir zarın, birinci atışında gözlenen değerler ikinci atışta gelecek değeri etkilemez.

$A = \{1. \text{ atışta çift bir zar gözlenmesi}\}$

$B = \{2. \text{ atışta 2 veya 3 gelmesi}\}$

- Zarlar birbirinden bağımsız olduğundan, zarın ikinci atışı ile ilgili bir B olayının gerçekleşmesi olasılığı, birinci atışla ilgili A olayından bağımsız olarak hesaplanır.

- Ele alınan A ve B gibi iki olay birbirinden bağımsız ise,

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

- **Bağımsız olaylar (Örnek-4):**

A ve B iki olay olarak tanımlandığında,

$$P(A) = 1/5, \quad P(B) = k$$

$$P(A \cup B) = 1/4$$

aşağıda istenen durumlar için k değerini hesaplayınız.

- a) A ve B ayırık olaylarsa
- b) A ve B bağımsız olaylarsa

a) A ve B ayrık olaylarsa

$$A \cap B = \emptyset \text{ ve } P(A \cap B) = 0$$

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

$$1/4 = 1/5 + k$$

$$k = 1/4 - 1/5 = 1/20$$

b) A ve B bağımsız olaylarsa

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

$$\begin{aligned} P(A \cup B) &= P(A) + P(B) - P(A \cap B) \\ &= P(A) + P(B) - P(A)P(B) \end{aligned}$$

$$1/4 = 1/5 + k - (1/5k)$$

$$1/4 = 1/5 + 4/5k$$

$$4/5k = 1/4 - 1/5$$

$$k = 1/16$$

Örnek 5:

– Bir toplumdaki rasgele seçilen 50 yaş üstü 100 kişide diyabet dağılımı aşağıdaki gibidir:

Sonuç	Frekans
Sağlıklı	60
Bozulmuş Glikoz İntoleransı (BGİ)	6
Tip I	5
Tip II	29
Toplam	100

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

A olayı: sağlıklı olması, $A=\{\text{sağlıklı}\}$

$$P(A) = 60/100 = 0.60$$

B olayı: diyabet olması, $B=\{\text{Tip I, Tip II}\}$

$$P(B) = (29+5)/100 = 0.34$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

– Örnek 5 için A olayının tümleyeni;

- A olayı: sağlıklı olması, $A = \{\text{sağlıklı}\}$
- $P(A) = 60/100 = 0.60$

$$\bar{A} = \{BGİ, TipI, TipII\}$$

$$\begin{aligned} P(\bar{A}) &= 1 - P(A) \\ &= 1 - 0.6 = 0.4 \end{aligned}$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

– Örnek 5 için;

A Olayı: Sağlıklı Olması (0.60)

B Olayı: Tip I Olması (0.05)

C Olayı: Tip II Olması (0.29)

A, B ve C olayları karşılıklı olarak birbirlerini engelleyen (ayrık) olaylardır.

$$P(B \text{ yada } C) = P(B \cup C)$$

$$= P(B) + P(C)$$

$$= 0.05 + 0.29 = 0.34 \text{ (Toplama Kuralı - 1)}$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

A Olayı: TipI ya da BGİ olması, $A = \{ \text{TipI}, \text{BGİ} \} = 0.11$
B Olayı: TipII ya da BGİ olması, $B = \{ \text{TipII}, \text{BGİ} \} = 0.35$
A ve B birbirini engelleyen olaylar değildir.

$$\begin{aligned} P(A \text{ yada } B) &= P(A \cup B) \\ &= P(A) + P(B) - P(A \cap B) \\ &= 0.11 + 0.35 - 0.06 = 0.40 \text{ (Toplama Kuralı - 2)} \end{aligned}$$

Örnek 6:

A: Kadın olması

B: 0 grubu olması

$$\begin{aligned} P(A \cap B) &= P(A) * P(B) \\ &= 0.50 * 0.42 = 0.21 \end{aligned}$$

Kan Grubu	K	E	Toplam
0	0.21	0.21	0.42
A	0.215	0.215	0.43
B	0.055	0.055	0.11
AB	0.02	0.02	0.04
Toplam	0.5	0.5	1

Şartlı Olasılık: (Bağımsız Olmayan Olaylar)

20 LSD + 80 Aspirin

A = I. tablet LSD

B = II. tablet LSD

- İadeli Örnekleme: $P(A)=20/100$, $P(B)=20/100$
- İadesiz Örnekleme: $P(A)=20/100$

$P(B) = ?$

I.Çekilen Aspirin $\rightarrow P(B) = 20/99$

I.Çekilen LSD $\rightarrow P(B)=19/99$

$$P(B|A) = 19/99$$

$P(B|A)$ = A olayının olduğu bilindiğinde B olayının oluşma olasılığı

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

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

$$\text{ya da} \quad = P(A | B) * P(B)$$

Örnek 8:

Hilesiz bir para arka arkaya 3 kez atılıyor. A; en az 2 tura gelmesini, B; ikinci atışta yazı gelmesini gösteren olaylar olsun.

1. Örnek uzayı yazınız.

$$S = \{(Y, Y, Y); (T, Y, Y); (Y, T, Y); (Y, Y, T); (Y, T, T); (T, Y, T); (T, T, Y); (T, T, T)\}$$

2. A ile B ayrık olaylar mı?

$$A \cap B = \{(T, Y, T)\} \neq \emptyset \implies A \text{ ve } B \text{ ayrık olaylar değildir.}$$

3. A veya B'nin gözlenmesi olasılığı nedir?

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) = \frac{4}{8} + \frac{4}{8} - \frac{1}{8} = \frac{7}{8}$$

Şans Değişkenleri (Rassal-Rasgele Değişken)

- Araştırmada gözlemi yapılan değişkenler genellikle alfabenin son harfleri olan X, Y, Z gibi harflerle belirtilir.
- Olayların aldığı farklı sayısal değerler, X değişkeninin alabileceği değerleri belirtecek şekilde ifade edilir (örn; $x=2$).
- Bu tip değişkenler, değişik sayısal değerleri değişik olasılıklarla alabildiklerinden *şans değişkenleri* olarak adlandırılırlar.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Örnek uzayındaki her bir nokta, sadece ve sadece bir x değerine sahiptir.
- Bir veya birden çok örnek noktasının değerleri, aynı x değeri ile ifade edilebilir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Örneğin, iki paranın birlikte atıldığı bir denemede tanımlanan şans değişkeni;
 - X =İki para atıldığında gözlenen tura sayısı
- Değişkenin alabileceği değerler; $x=0$, $x=1$ veya $x=2$ olarak tanımlanır.
- Örnek olaylar; YY, YT, TY, TT
- $x=0 \rightarrow YY$, $x=1 \rightarrow YT, TY$, $x=2 \rightarrow TT$.

Örnek 8:

- Günlük yağış ölçümleri için örnek uzayı tanımlamaya çalışacak olursak, belirli bir günde gözlenen yağış miktarı sayısal bir ölçümle sonuçlanan bir olaydır. Bu olay için örnek uzayı, bir eksen üzerinde oluşabilecek sonsuz sayıda noktalardan oluşabilir. Bu nedenle örnek uzayındaki noktalar tek tek sayılamadığından, bu noktalara karşılık gelen frekanslar ve bu frekanslarla hesaplanacak olasılık değerleri elde edilemez.
- Bu nedenle örnek uzayındaki noktaların sayılabilir veya sayılamaz olmasına göre, şans değişkenleri iki grupta incelenebilir.

Şans Değişkenlerinin Sınıflandırılması

- 1) Kesikli Şans Değişkeni
- 2) Sürekli Şans Değişkeni

1. Kesikli Şans Değişkeni

- Eğer bir değişken sadece belirli sayıda değerler alabiliyorsa, bu değişken tanım itibariyle kesiklidir. Sayımla elde edilen verilerdir.
- Örneğin;
 - 1 cm³ suda bulunan bakteri sayısı
 - Bir üretim bandında alınan 10'arlı örnekler içerisindeki bozuk ürün sayısı
 - Bir doktorun bekleme odasında bulunan hasta sayısı

1. Kesikli Şans Değişkeni (devam)

- Kesikli bir şans değişkeninin olasılık dağılışı, şans değişkeninin her bir değerine karşılık gelen olasılıkları gösteren bir tablo, bir grafik veya bir formülle belirlenir.
- Bir Y değişkeninin alabileceği y değerlerine karşılık gelen olasılıklar $P(y)$ ile gösterilirse, tüm y 'ler için $P(y)$ olasılıklarının toplamı, tüm örnek noktalarının olasılıkları toplamına, yani 1'e eşit olur.

1. Kesikli Şans Değişkeni (devam)

- Kesikli bir değişkenin olasılık dağılışı için başlıca iki şart geçerlidir.

1. $0 \leq P(y) \leq 1$

2. $\sum P(y)=1$

Örnek 9:

- İki para atımı deneyinde gözlenen tura sayısı değişkeni X ile tanımlanmıştır. Bu deneye ilişkin örnek uzayı noktaları ve bunlara karşılık gelen olasılıkları elde ediniz.

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

Örnek Noktası (E_i)	1. Para	2. Para	P (E_i)	x
E_1	Y	Y	1/4	0
E_2	Y	T	1/4	1
E_3	T	Y	1/4	1
E_4	T	T	1/4	2

- Her bir x değeri için olasılıklar, o sayısal değeri alan örnek noktalarının olasılıklarının toplanması ile bulunur.
- Örneğin $x=1$ değeri E_2 ve E_3 örnek noktalarında görülmektedir.
- $P(x=1)=P(E_2)+ P(E_3)=1/4+1/4=1/2$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

X=İki para atımındaki tura sayısı değişkeni için olasılık dağılışı

x	X'e ait Örnek Noktaları (E_i)	P (x)
0	E_1	1/4
1	E_2, E_3	1/2
2	E_4	1/4
Toplam		1

2. Sürekli Şans Değişkeni

- Alabildiği değerler bir eksen üzerinde kesintisiz bir şekilde sıralanabilen değişkenlerdir.
- Örneğin;
 - Boy ve ağırlık gibi değişkenler
 - Bir dolgu malzemesinin kullanım süresi
 - Bir hastanın kolesterol değeri

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Bu tip deęişkenlerde her örnek noktasına karşılık gelen olasılığın belirlenmesine olanak yoktur. Bu nedenle sürekli deęişkenler için kitlenin modellenmesinde farklı bir yaklaşım gereklidir.

Eğri altında kalan alanın hesaplanmasında integral işlemlerine başvurulur.

Beklenen Değer Kavramı

- Tanımlanan olasılık dağılımlarında, ilgili şans değişkenlerinin kitlelerinin ortalaması, varyans ve diğer tanımlayıcı ölçütleri, bu dağılımlar yardımıyla bulunabilir. İlgili değişkenin belirli bir fonksiyonunun ortalama değerlerine o değişkenin ya da fonksiyonun beklenen değeri adı verilir.

- Önceki örnekten yola çıkarak,

X=İki para atımında gözlenen tura sayısı değişkeni için x ve $P(x)$ değerleri

x	$P(x)$
0	1/4
1	1/2
2	1/4

- Bu para atışı deneyi için beklenen değer hesaplanması;

$$\mu = E(X) = \sum_x xP(x)$$

x	P (x)	x.P(x)
0	1/4	0
1	1/2	1/2
2	1/4	1/2
Toplam		1

- Sürekli bir rassal değişken için beklenen değer hesaplanması;

$$\mu = E(Y) = \int_y yf(y)dy$$

Alıştırmalar

1. Bir rassal deney için olası tüm sonuçların oluşturduğu kümeye denir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

1. Bir rassal deney için olası tüm sonuçların oluşturduğu kümeye**örnek uzay**..... denir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

2. Bir örnek uzayda tanımlı A ve B olayları için $A \cap B = \emptyset$ ise A ve B olayları olaylardır.

2. Bir örnek uzayda tanımlı A ve B olayları için $A \cap B = \emptyset$ ise A ve B olayları**ayrık**... olaylardır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

3. Bir rassal değişkenin beklenen değeri, değişkenin alabileceği değerlerin olarak tanımlanır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

3. Bir rassal deęişkenin beklenen deęeri, deęişkenin alabileceęi deęerlerin**ortalaması**.... olarak tanımlanır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

4. Bir oyunda, madeni hilesiz bir para ilk tura veya arka arkaya dört yazı gelinceye kadar atılıyor. Bu oyun için örnek uzayı

$$S = \{T, YT, YYT, YYYYT, YYYYY\} \text{ olur.}$$

Doğru

5. Aşağıdakilerden hangisi yanlıştır?

a. $P(\phi) = 0$

b. $P(A) \leq 1$

c. $P(A) \leq 0$

d. $P(A') = 1 - P(A)$

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

- Haftaya derste anlatılacak konular...
 - Genel Uygulama 1