[image: image1.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

k

n

1

k

n

k

1

n

Stochastik

[image: image20.png]

 n! =
[image: image2.wmf]n

...

2

1

×

×

[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

k

n

 =
[image: image4.wmf]!

)

k

n

(

!

k

!

n

-

 (a+b)n=
[image: image5.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

å

i

n

0

i

n

ai bn-i
[image: image18.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

k

1

k

n

 Kombinatorik

[image: image19.wmf]÷

÷

ø

ö

ç

ç

è

æ

k

n

 Unterscheidbare Vollerhebung
[image: image6.wmf]!

n

!...

n

!

n

)!

n

...

n

n

(

r

2

1

r

2

1

+

+

 P(k1,k2,...kr) =
[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

r

2

1

r

2

1

r

r

2

2

1

1

k

...

k

k

n

...

n

n

k

n

...

k

n

k

n

Binomialverteilung (Ziehen mit Zurücklegen)

 P(X=k) =
[image: image8.wmf]÷

÷

ø

ö

ç

ç

è

æ

k

n

 pk (1-p)n-k z.B. n+m Kugeln (p =
[image: image9.wmf]m

n

n

+

Ereignisse E (S (Jede Teilmenge der Ergebismenge S) P(A) = 1-P(
[image: image10.wmf]A

) (
[image: image11.wmf]A

 Gegenereignis von A)

Multiplikationssatz: P(A(B) = P(A) PA(B) Additionssatz: P(A(B) = P(A) + P(B) – P(A(B)

Laplace: P(E) =
[image: image12.wmf]S

E

 (Für jedes Elementarereignis ist die Wahrscheinlichkeit gleich groß.)

Totale Wahrscheinlichkeit S=A1(A2(...(An (disjunkt) (P(B) = P(A1(B)+P(A2(B)+...P(An(B)

Satz von Bayes: PB(A) =
[image: image13.wmf])

B

(

P

)

A

(

P

 PA(B) speziell PB(A) =
[image: image14.wmf])

B

(

P

)

A

(

P

)

B

(

P

)

A

(

P

)

A

(

P

A

A

+

 PA(B)

Erwartungswert (= E(X) =
[image: image15.wmf])

x

X

(

P

x

1

i

n

i

i

=

=

å

 Varianz (2 = V(X)=
[image: image16.wmf])

x

X

(

P

))

X

(

E

x

(

1

i

n

i

2

i

=

-

=

å

 Standardabweichung (=
[image: image17.wmf])

X

(

V

k mal

ziehen

n

Kugeln

�
mit Zurücklegen�
ohne Zurücklegen�
�

geordnet

�

nk�
n(n-1)...(n-k+1)

Spezialfall k=n: n!�
�

ungeordnet�
� EINBETTEN Equation.3 ����
� EINBETTEN Equation.3 ����
�

k1+...+kr

mal ziehen

n1 n2

... nr

In der Urne be-

finden sich

r unterscheidbare Objekte mit unterschiedlicher

Anzahl.

_1041093703.unknown

_1041094634.unknown

_1041101710.unknown

_1041102446.unknown

_1041102459.unknown

_1041102392.unknown

_1041094732.unknown

_1041094110.unknown

_1041094328.unknown

_1041094558.unknown

_1041093929.unknown

_1041093376.unknown

_1041093566.unknown

_1041093642.unknown

_1041092671.unknown

_1041092853.unknown

_1041092643.unknown

