
Název školy Gymnázium, Šternberk, Horní nám. 5
Číslo projektu CZ.1.07/1.5.00/34.0218
Šablona III/2 Inovace a zkvalitnění výuky prostřednictvím ICT

Označení materiálu VY_32_INOVACE_Hor016
Vypracoval(a), dne Mgr. Radek Horenský, Ph.D., 3.3.2013
Ověřeno (datum) 5.6.2013
Předmět Matematika
Třída 3.A
Téma hodiny Podmíněná pravděpodobnost
Druh materiálu Prezentace v Powerpointu
Anotace

Pravděpodobnost jevu v závislosti na jiném, užití v příkladech

Kombinatorika,

pravděpodobnost,
statistika

Mgr. Radek Horenský, Ph.D.

Podmíněná pravděpodobnost

Podmíněná pravděpodobnost

Pojem podmíněné pravděpodobnosti zavádíme v
případech, kdy zkoumáme, jak závisí
pravděpodobnost jednoho jevu v závislosti na
tom, zda jiný jev nastal, příp. nastává současně se
zkoumaným jevem.

Podmíněná pravděpodobnost jevu 𝐴 za
podmínky 𝐵 je definována (tak, jak jsme zvyklí)
jako součet pravděpodobností příznivých jevu 𝐴,
tedy:

𝑝 𝐴|𝐵 = 𝑝 𝜔|𝐵

𝜔∈𝐴

Podmíněná pravděpodobnost

Pokud se pokusíme vyjádřit pomocí původních

pravděpodobností:

𝑝 𝐴|𝐵 = 𝑝 𝜔|𝐵 =
𝑝(𝜔)

𝑝(𝐵)
,

𝜔∈(𝐴∩𝐵)𝜔∈𝐴

protože můžeme započítat pouze takové

výsledky, které jsou příznivé jevu A (ten nás
zajímá) i jevu B (který víme, že nastal) ⇒ proto

píšeme 𝜔 ∈ (𝐴 ∩ 𝐵) místo 𝜔 ∈ 𝐴.

Podmíněná pravděpodobnost

Chceme-li podmíněnou pravděpodobnost
vypočítat, vycházíme z pravděpodobností jevů
následovně.

Pravděpodobnost jevu A za podmínky B určíme
pomocí vztahu

𝑝 𝐴 𝐵 =
𝑝(𝐴 ∩ 𝐵)

𝑝(𝐵)
,

u pokusů se stejně pravděpodobnými výsledky
pak můžeme také pomocí vztahu s četnostmi jevů

𝑝 𝐴 𝐵 =
𝑚(𝐴 ∩ 𝐵)

𝑚(𝐵)
.

Podmíněná pravděpodobnost

Jsou-li zkoumané jevy nezávislé, pak platí, že

pravděpodobnosti se vzájemně neovlivňují a

tudíž platí

𝑝 𝐴 𝐵 = 𝑝 𝐴 .

Je tedy jedno, zda jev 𝐵 nastal či nikoli.

O výsledku se můžeme snadno přesvědčit i

výpočtem:

𝑝 𝐴 𝐵 =
𝑝(𝐴 ∩ 𝐵)

𝑝(𝐴)
=
𝑝 𝐴 ∙ 𝑝(𝐵)

𝑝(𝐵)
= 𝑝(𝐴)

Podmíněná pravděpodobnost

Příklad 𝟏

Šance na vítězství koně 𝐴 jsou dle expertů

60 %, šance na vítězství koně 𝐵 jsou 25 %. Kůň

𝐴 však krátce po startu musel odstoupit. Jaká

je nyní pravděpodobnost výhry koně 𝐵?

Podmíněná pravděpodobnost

Příklad 𝟏

Šance na vítězství koně 𝐴 jsou dle expertů 60 %, šance
na vítězství koně 𝐵 jsou 25 %. Kůň 𝐴 však krátce po
startu musel odstoupit. Jaká je nyní pravděpodobnost
výhry koně 𝐵?

Řešení:

Je zřejmé, že nemohou oba koně vyhrát současně.
Pravděpodobnost jevu 𝐴´, že kůň 𝐴 nevyhraje, je 40 %.

Hledaná pravděpodobnost 𝑝(𝐵|𝐴´) je potom:

𝑝 𝐵 𝐴´ =
𝑝(𝐵 ∩ 𝐴´)

𝑝(𝐴´)
=
𝑝(𝐵)

𝑝(𝐴´)
=
0,25

0,40
= 0,625 = 62,5 %.

Podmíněná pravděpodobnost

Pravděpodobnost průniku dvou nezávislých

jevů jsme definovali:

𝑝 𝐴 ∩ 𝐵 = 𝑝(𝐴) ∙ 𝑝(𝐵)

Pro závislé jevy můžeme pravděpodobnost

snadno vyjádřit ze vztahu pro podmíněnou

pravděpodobnost, a to:

𝑝 𝐴 ∩ 𝐵 = 𝑝 𝐴 𝐵 ∙ 𝑝 𝐵 ,

příp.

𝑝 𝐴 ∩ 𝐵 = 𝑝 𝐵 𝐴 ∙ 𝑝 𝐴 .

Podmíněná pravděpodobnost

Velmi snadno lze také spočítat celkovou
pravděpodobnost jevu 𝐴 , jestliže známe obě
podmíněné pravděpodobnosti, jestliže nějaký jev 𝐵
nastane či nenastane (tj. nastane jev 𝐵´).

Celková pravděpodobnost je:
𝑝 𝐴 = 𝑝 𝐴 ∩ 𝐵 + 𝑝 𝐴 ∩ 𝐵´ =

= 𝑝 𝐴 𝐵 ∙ 𝑝 𝐵 + 𝑝 𝐴 𝐵´ ∙ 𝑝 𝐵´

Daný vztah je možné zobecnit i na několik dílčích jevů
𝐵𝑖, které se vzájemně vylučují a jejichž sjednocením je
celá množina Ω. Pak:

𝑝 𝐴 = 𝑝 𝐴 ∩ 𝐵𝑖
𝑖

= 𝑝 𝐴 𝐵𝑖 ∙ 𝑝 𝐵𝑖
𝑖

Podmíněná pravděpodobnost

Příklad 𝟐

Ve třídě je celkem 12 chlapců a 18 dívek.

Pravděpodobnost, že náhodně vybraný

chlapec zvládne úspěšně test, je 60 % ,

pravděpodobnost pro dívku je 80 %. Jaká je

pravděpodobnost, že náhodně vybraný

student ze třídy uspěje v testu?

Podmíněná pravděpodobnost

Příklad 𝟐
Ve třídě je celkem 12 chlapců a 18 dívek.
Pravděpodobnost, že náhodně vybraný chlapec zvládne
úspěšně test, je 60 %, pravděpodobnost pro dívku je 80 %.
Jaká je pravděpodobnost, že náhodně vybraný student ze
třídy uspěje v testu?

Řešení:

Označme jev A: student uspěje v testu.

Je potřeba rozlišit, zda je vybrána dívka či chlapec. Proto
celková pravděpodobnost je:
𝑝 𝐴 = 𝑝 𝐴 ∩ 𝑑 + 𝑝 𝐴 ∩ 𝑐ℎ = 𝑝 𝐴 𝑑 ∙ 𝑝 𝑑 + 𝑝 𝐴 𝑐ℎ ∙ 𝑝 𝑐ℎ =

= 0,8 ∙
18

30
+ 0,6 ∙

12

30
= 0,72 = 72 %.

Citace:
Příklady (není-li uvedeno jinak) a formulace definic

jsou vlastní, resp. všeobecně známé, pouze tematicky

vycházejí z následující učebnice:

CALDA, Emil a Václav DUPAČ. Matematika pro

gymnázia: kombinatorika, pravděpodobnost,

statistika. 4., upr. vyd. Praha: Prometheus, c2001, 170 s.

Učebnice pro střední školy (Prometheus). ISBN 978-807-

1961-475.

