
Calcolo delle Probabilità

Corso di Laurea Specialistica in SCIENZE DELLE
PROFESSIONI SANITARIE DELLA RIABILITAZIONE

Corso di Laurea Specialistica in SCIENZE DELLE
PROFESSIONI SANITARIE AREA TECNICO

ASSISTENZIALI
Statistica Medica

Introduzione

La probabilità è una costruzione matematica utilizzata per prendere decisioni in condizioni
di incertezza; quest’ultima interessa qualunque prova o esperimento che può dar luogo a
più risultati possibili

Introduzione

Esperimento o prova
Una qualsiasi operazione il cui risultato non
può essere previsto con certezza

La probabilità è una costruzione matematica utilizzata per prendere decisioni in condizioni
di incertezza; quest’ultima interessa qualunque prova o esperimento che può dar luogo a
più risultati possibili

Introduzione

Esperimento o prova
Una qualsiasi operazione il cui risultato non
può essere previsto con certezza

Evento elementare E
Ogni possibile risultato dell’esperimento

La probabilità è una costruzione matematica utilizzata per prendere decisioni in condizioni
di incertezza; quest’ultima interessa qualunque prova o esperimento che può dar luogo a
più risultati possibili

Introduzione

Esperimento o prova
Una qualsiasi operazione il cui risultato non
può essere previsto con certezza

Evento elementare E
Ogni possibile risultato dell’esperimento

Spazio campionario Ω

Insieme di tutti gli eventi elementari

La probabilità è una costruzione matematica utilizzata per prendere decisioni in condizioni
di incertezza; quest’ultima interessa qualunque prova o esperimento che può dar luogo a
più risultati possibili

Introduzione

Lancio di un dado
Il lancio di un dado è un tipico
esperimento o prova dal momento che
può dar luogo a diversi risultati (le sei
facce del dado) nessuno dei quali può
essere previsto con certezza. In
questo caso ciascuna faccia
rappresenta un evento elementare e lo
spazio campionario, che esaurisce per
definizione è costituito dall’insieme di
tutte le 6 facce.

Esperimento o prova
Una qualsiasi operazione il cui risultato non
può essere previsto con certezza

Evento elementare E
Ogni possibile risultato dell’esperimento

Spazio campionario Ω

Insieme di tutti gli eventi elementari

La probabilità è una costruzione matematica utilizzata per prendere decisioni in condizioni
di incertezza; quest’ultima interessa qualunque prova o esperimento che può dar luogo a
più risultati possibili

Algebra degli eventi

Ω

E1

E2

...

Lo spazio campionario è definito da una regione chiusa al cui interno si inscrivono gli
eventi.

Algebra degli eventi

Ω

Negazione
Dato un evento E, l’evento complementare o negazione, di seguito indicato con Ē , è
quell’evento che si verifica ogni qual volta non si è verificato l’evento E

Algebra degli eventi

Ω

E

Negazione
Dato un evento E, l’evento complementare o negazione, di seguito indicato con Ē , è
quell’evento che si verifica ogni qual volta non si è verificato l’evento E

Algebra degli eventi

Ē

E

Negazione
Dato un evento E, l’evento complementare o negazione, di seguito indicato con Ē , è
quell’evento che si verifica ogni qual volta non si è verificato l’evento E

Algebra degli eventi

Esempio
Esperimento: Lancio di un dado

Evento E: Uscita della faccia 3

Evento Ē : Uscita della faccia

{1, 2, 4, 5, 6}

Ē

E

Negazione
Dato un evento E, l’evento complementare o negazione, di seguito indicato con Ē , è
quell’evento che si verifica ogni qual volta non si è verificato l’evento E

Algebra degli eventi

Ω

Unione
Dati due eventi E1 ed E2, la loro Unione genera un nuovo evento E3 = E1 ∪ E2, che si
verifica ogni qual volta si verifica o l’evento E1, o l’evento E2 o entrambi gli eventi

Algebra degli eventi

Ω

E1 E2

Unione
Dati due eventi E1 ed E2, la loro Unione genera un nuovo evento E3 = E1 ∪ E2, che si
verifica ogni qual volta si verifica o l’evento E1, o l’evento E2 o entrambi gli eventi

Algebra degli eventi

E3 = E1 ∪ E2

Ω

Unione
Dati due eventi E1 ed E2, la loro Unione genera un nuovo evento E3 = E1 ∪ E2, che si
verifica ogni qual volta si verifica o l’evento E1, o l’evento E2 o entrambi gli eventi

Algebra degli eventi

Esempio
Esperimento: Lancio di un dado

Evento E1: Uscita della faccia 3

Evento E2: Uscita di un numero
dispari

Evento E3 = E1 ∪ E2: Uscita della

faccia {1, 3, 5}

E3 = E1 ∪ E2

Ω

Unione
Dati due eventi E1 ed E2, la loro Unione genera un nuovo evento E3 = E1 ∪ E2, che si
verifica ogni qual volta si verifica o l’evento E1, o l’evento E2 o entrambi gli eventi

Algebra degli eventi

Ω

E1 E2

Intersezione
Dati due eventi E1 ed E2, la loro Intersezione genera un nuovo evento E3 = E1 ∩ E2, che
si verifica ogni qual volta si verifica sia l’evento E1, che l’evento E2

Algebra degli eventi

Ω

E1 E2

E3 = E1 ∩ E2

Intersezione
Dati due eventi E1 ed E2, la loro Intersezione genera un nuovo evento E3 = E1 ∩ E2, che
si verifica ogni qual volta si verifica sia l’evento E1, che l’evento E2

Algebra degli eventi

Esempio
Esperimento: Lancio di un dado

Evento E1: Uscita di un numero > 3

Evento E2: Uscita di un numero
dispari

Evento E3 = E1 ∩ E2: Uscita della

faccia 5Ω

E1 E2

E3 = E1 ∩ E2

Intersezione
Dati due eventi E1 ed E2, la loro Intersezione genera un nuovo evento E3 = E1 ∩ E2, che
si verifica ogni qual volta si verifica sia l’evento E1, che l’evento E2

Algebra degli eventi - Relazioni tra eventi

Ω

E1 E2

Incompatibilità
Dati due eventi E1 ed E2, essi si dicono incompatibili se il verificarsi dell’uno in una prova
esclude la possibilità che l’altro si verifichi: E1 ∩ E2 = ∅

Algebra degli eventi - Relazioni tra eventi

Esempio
Esperimento: Lancio di un dado

Evento E1: Uscita di un numero > 5 :
{6}

Evento E2: Uscita di un numero
dispari : {1, 3, 5}

E3 = E1 ∩ E2 = ∅Ω

E1 E2

Incompatibilità
Dati due eventi E1 ed E2, essi si dicono incompatibili se il verificarsi dell’uno in una prova
esclude la possibilità che l’altro si verifichi: E1 ∩ E2 = ∅

Algebra degli eventi - Relazioni tra eventi

Ω

Necessarietà
Dati due eventi E1 ed E2, essi si dicono necessari se, in ogni prova, almeno uno deve
verificarsi: E1 ∪ E2 = Ω

Algebra degli eventi - Relazioni tra eventi

Ω

E1

E2

Necessarietà
Dati due eventi E1 ed E2, essi si dicono necessari se, in ogni prova, almeno uno deve
verificarsi: E1 ∪ E2 = Ω

Algebra degli eventi - Relazioni tra eventi

Esempio
Esperimento: Lancio di un dado

Evento E1: Uscita di un numero pari :
{2, 4, 6}

Evento E2: Uscita di un numero
dispari : {1, 3, 5}

E3 = E1 ∪ E2={1, 2, 3, 4, 5, 6}Ω

E1

E2

Necessarietà
Dati due eventi E1 ed E2, essi si dicono necessari se, in ogni prova, almeno uno deve
verificarsi: E1 ∪ E2 = Ω

Algebra degli eventi - Relazioni tra eventi

Ω

Necessarietà
Dati due eventi E1 ed E2, essi si dicono necessari se, in ogni prova, almeno uno deve
verificarsi: E1 ∪ E2 = Ω

Algebra degli eventi - Relazioni tra eventi

Esempio
Esperimento: Lancio di un dado

Evento E1: Uscita di un numero primo
: {1, 2, 3, 5}

Evento E2: Uscita di un numero pari :
{2, 4, 6}

E3 = E1 ∪ E2={1, 2, 3, 4, 5, 6}Ω

E1

E2

Necessarietà
Dati due eventi E1 ed E2, essi si dicono necessari se, in ogni prova, almeno uno deve
verificarsi: E1 ∪ E2 = Ω

Algebra degli eventi - Relazioni tra eventi

Ω

Inclusione
L’evento E1 è incluso nell’evento E2, se il verificarsi di E1 implica il verificarsi di E2

Algebra degli eventi - Relazioni tra eventi

Ω

E2 E1

Inclusione
L’evento E1 è incluso nell’evento E2, se il verificarsi di E1 implica il verificarsi di E2

Algebra degli eventi - Relazioni tra eventi

N.B. L’inclusione non è una relazione simmetrica.

Esempio
Esperimento: Lancio di un dado

Evento E1: Uscita di un dispari :
{1, 3, 5}

Evento E2: Uscita di un numero primo
: {1, 2, 3, 5}

Ω

E2 E1

Inclusione
L’evento E1 è incluso nell’evento E2, se il verificarsi di E1 implica il verificarsi di E2

Definizioni di Probabilità

La probabilità è un concetto primitivo, perché innato e sempre presente nelle regole di
comportamento dell’essere umano;
D’altra parte, la probabilità è una misura, perché associa al concetto primitivo una
valutazione numerica

Definizioni di Probabilità

Definizione Classica
Dato un esperimento ed un evento E (sia esso elementare o composto), la probabilità di
E, P(E) è il rapporto tra il numero di esiti favorevoli e il numero di esiti possibili, posto che
tutti i risultati siano ugualmente possibili.

La probabilità è un concetto primitivo, perché innato e sempre presente nelle regole di
comportamento dell’essere umano;
D’altra parte, la probabilità è una misura, perché associa al concetto primitivo una
valutazione numerica

Definizioni di Probabilità

Definizione Frequentista
In n esperimenti, tutti effettuati nelle medesime condizioni, la probabilità di un evento E è il
limite cui tende la frequenza relativa dell’evento al crescere del numero di prove.

Definizione Classica
Dato un esperimento ed un evento E (sia esso elementare o composto), la probabilità di
E, P(E) è il rapporto tra il numero di esiti favorevoli e il numero di esiti possibili, posto che
tutti i risultati siano ugualmente possibili.

La probabilità è un concetto primitivo, perché innato e sempre presente nelle regole di
comportamento dell’essere umano;
D’altra parte, la probabilità è una misura, perché associa al concetto primitivo una
valutazione numerica

Definizioni di Probabilità

Definizione Soggettivista
...

Definizione Frequentista
In n esperimenti, tutti effettuati nelle medesime condizioni, la probabilità di un evento E è il
limite cui tende la frequenza relativa dell’evento al crescere del numero di prove.

Definizione Classica
Dato un esperimento ed un evento E (sia esso elementare o composto), la probabilità di
E, P(E) è il rapporto tra il numero di esiti favorevoli e il numero di esiti possibili, posto che
tutti i risultati siano ugualmente possibili.

La probabilità è un concetto primitivo, perché innato e sempre presente nelle regole di
comportamento dell’essere umano;
D’altra parte, la probabilità è una misura, perché associa al concetto primitivo una
valutazione numerica

Assiomi della Probabilità

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Un esempio
Sono stati analizzati 2400 soggetti di una
ipotetica popolazione; su ciascuno di
questi è stato valutata l’esito di un test
psicometrico l’AACHENER APHASIE
TEST - AAT) per la diagnosi funzionale di
Afasia e la reale presenza di deficit afasici
del linguaggio. I risultati sono stati
sintetizzati nella seguente tabella.

1 0 ≤ P(Ei) ≤ 1 ∀Ei ∈ Ω
La probabilità è un numero non negativo e
non maggiore di 1

2 P(Ω) = 1
La probabilità associata all’intero spazio
campionario è pari a 1

3 ...

Qualunque sia la definizione utilizzata, la misura della probabilità deve soddisfare a tre

fondamentali assiomi che definiscono

Probabilità di eventi elementari

P(Afasia Sì)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi elementari

P(Afasia Sì)=
400

2400
= 0.17

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi elementari

P(Afasia Sì)=
400

2400
= 0.17

P(AAT +)=
800

2400
= 0.33

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi elementari

P(Afasia Sì)=
400

2400
= 0.17

P(AAT +)=
800

2400
= 0.33

P(Afasia No)=
2000
2400

= 0.83

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi elementari

P(Afasia Sì)=
400

2400
= 0.17

P(AAT +)=
800

2400
= 0.33

P(Afasia No)=
2000
2400

= 0.83

P(AAT -)=
1600
2400

= 0.67

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Intersezione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Intersezione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Intersezione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Intersezione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Intersezione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Intersezione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=
250

2400

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Negazione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Negazione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Negazione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Negazione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=
550 + 150 + 1450

2400
= 0.89

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Negazione

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=
550 + 150 + 1450

2400
= 0.89

P(E1 ∩ E2)=
2400− 250

2400
= 1− P(E1 ∩ E2)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Negazione

Dato un evento E1 , la probabilità della
sua negazione P(E1) è pari al
complemento ad 1 della probabilità
dell’evento negato:

P(E1) = 1− P(E1)

E1=AAT +

E2=Afasia Sì

P(E1 ∩ E2)=
550 + 150 + 1450

2400
= 0.89

P(E1 ∩ E2)=
2400− 250

2400
= 1− P(E1 ∩ E2)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

Violazione del primo assioma delle probabilità!!!

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000

2400
= 1.5 ???

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

Ω

E1 E2

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

Ω

E1 E2E1

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

Ω

E1 E2E1 E2

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

Ω

E1 E2E1 E2

E1 ∩ E2

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

=
1600
2400

+
2000
2400

−
1450
2400

= 0.89

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

=
1600
2400

+
2000
2400

−
1450
2400

= 0.89

=P(AAT -)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

=
1600
2400

+
2000
2400

−
1450
2400

= 0.89

=P(AAT -) +P(Afasia No)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

=
1600
2400

+
2000
2400

−
1450
2400

= 0.89

=P(AAT -) +P(Afasia No) -P(AAT - ∩ Afasia No)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

Principio delle probabilità totali

Dati due eventi E1 ed E2, la probabilità
della loro unione è pari alla somma
delle probabilità degli eventi
elementari meno la probabilità
dell’intersezione:

P(E1 ∪ E2) = P(E1) + P(E2)− P(E1 ∩ E2)

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

=
1600
2400

+
2000
2400

−
1450
2400

= 0.89

=P(AAT -) +P(Afasia No) -P(AAT - ∩ Afasia No)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi composti - Unione

Principio delle probabilità totali

Nel caso in cui i due eventi E1 ed E2
sono incompatibili e tali quindi che
P(E1 ∩ E2) = 0, allora:

P(E1 ∪ E2) = P(E1) + P(E2)

E1=AAT -

E2= Afasia No

P(E1 ∪ E2)=
1600 + 2000− 1450

2400
= 0.89

=
1600
2400

+
2000
2400

−
1450
2400

= 0.89

=P(AAT -) +P(Afasia No) -P(AAT - ∩ Afasia No)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati
Coma cambia la valutazione della pro-
babilità che un soggetto presenti distur-
bi afasici del linguaggio se è nota la
diagnosi positiva del test AAT?

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

In assenza di informazioni sull’esito dell’AAT...

P(Afasia Sì)=
400

2400
= 0.17

Coma cambia la valutazione della pro-
babilità che un soggetto presenti distur-
bi afasici del linguaggio se è nota la
diagnosi positiva del test AAT?

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

In assenza di informazioni sull’esito dell’AAT...

P(Afasia Sì)=
400

2400
= 0.17

Se è noto l’esito positivo dell’AAT...

Coma cambia la valutazione della pro-
babilità che un soggetto presenti distur-
bi afasici del linguaggio se è nota la
diagnosi positiva del test AAT?

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

In assenza di informazioni sull’esito dell’AAT...

P(Afasia Sì)=
400

2400
= 0.17

Se è noto l’esito positivo dell’AAT...

Coma cambia la valutazione della pro-
babilità che un soggetto presenti distur-
bi afasici del linguaggio se è nota la
diagnosi positiva del test AAT?
L’informazione apriori condiziona la scel-
ta dei casi possibili che sono ora costi-
tuiti solo dai soggetti con diagnosi po-
sitiva.

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

In assenza di informazioni sull’esito dell’AAT...

P(Afasia Sì)=
400

2400
= 0.17

Se è noto l’esito positivo dell’AAT...

P(Afasia Sì | AAT +)=
250
800

= 0.31

Coma cambia la valutazione della pro-
babilità che un soggetto presenti distur-
bi afasici del linguaggio se è nota la
diagnosi positiva del test AAT?
L’informazione apriori condiziona la scel-
ta dei casi possibili che sono ora costi-
tuiti solo dai soggetti con diagnosi po-
sitiva.

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

In assenza di informazioni sull’esito dell’AAT...

P(Afasia Sì)=
400

2400
= 0.17

Se è noto l’esito positivo dell’AAT...

P(Afasia Sì | AAT +)=
250
800

= 0.31

Probabilità condizionata di essere affetti da disturbi afasici dato
che l’ AAT è risultato positivo

Coma cambia la valutazione della pro-
babilità che un soggetto presenti distur-
bi afasici del linguaggio se è nota la
diagnosi positiva del test AAT?
L’informazione apriori condiziona la scel-
ta dei casi possibili che sono ora costi-
tuiti solo dai soggetti con diagnosi po-
sitiva.

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

P(Afasia Sì | AAT +)=
250
800

= 0.31

=
250/2400
800/2400

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

P(Afasia Sì | AAT +)=
250
800

= 0.31

=
250/2400
800/2400

=
P(Afasia Sì ∩ AAT +)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

P(Afasia Sì | AAT +)=
250
800

= 0.31

=
250/2400
800/2400

=
P(Afasia Sì ∩ AAT +)

P(AAT+)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Probabilità di eventi condizionati

Probabilità condizionata

Dati due eventi E1 ed E2, la probabilità che si verifichi E1 condizionato ad E2, P(E1|E2) è
pari al rapporto tra la probabilità dell’intersezione dei due eventi e la probabilità dell’evento
condizionante:

P(E1|E2) =
P(E1 ∩ E2)

P(E2)

P(Afasia Sì | AAT +)=
250
800

= 0.31

=
250/2400
800/2400

=
P(Afasia Sì ∩ AAT +)

P(AAT+)

Afasia
Diagnosi AAT Sì No Totale

+ 250 550 800
- 150 1450 1600

Totale 400 2000 2400

Relazioni tra probabilità condizionata e congiunta

Relazioni tra probabilità condizionata e congiunta

P(E1|E2) =
P(E1 ∩ E2)

P(E2)

Relazioni tra probabilità condizionata e congiunta

P(E1 ∩ E2) = P(E1|E2)× P(E2)P(E1|E2) =
P(E1 ∩ E2)

P(E2)

Relazioni tra probabilità condizionata e congiunta

P(E2|E1) =
P(E2 ∩ E1)

P(E1)
=

P(E1 ∩ E2)

P(E1)

P(E1 ∩ E2) = P(E1|E2)× P(E2)P(E1|E2) =
P(E1 ∩ E2)

P(E2)

Relazioni tra probabilità condizionata e congiunta

P(E1 ∩ E2) = P(E2|E1)× P(E1)P(E2|E1) =
P(E2 ∩ E1)

P(E1)
=

P(E1 ∩ E2)

P(E1)

P(E1 ∩ E2) = P(E1|E2)× P(E2)P(E1|E2) =
P(E1 ∩ E2)

P(E2)

Relazioni tra probabilità condizionata e congiunta

Ma cosa accade se i due eventi E1 ed E2 sono tra loro indipendenti, se cioè il verificarsi
dell’uno non ha alcuna influenza sul verificarsi o meno dell’altro???

P(E1 ∩ E2) = P(E2|E1)× P(E1)P(E2|E1) =
P(E2 ∩ E1)

P(E1)
=

P(E1 ∩ E2)

P(E1)

P(E1 ∩ E2) = P(E1|E2)× P(E2)P(E1|E2) =
P(E1 ∩ E2)

P(E2)

Relazioni tra probabilità condizionata e congiunta

Esempio...
E1=Uscita di testa nel secondo lancio di una moneta
E2=Uscita di testa nel primo lancio di una moneta

P(E1|E2) = P(E1)

P(E2|E1) = P(E2)

Ma cosa accade se i due eventi E1 ed E2 sono tra loro indipendenti, se cioè il verificarsi
dell’uno non ha alcuna influenza sul verificarsi o meno dell’altro???

P(E1 ∩ E2) = P(E2|E1)× P(E1)P(E2|E1) =
P(E2 ∩ E1)

P(E1)
=

P(E1 ∩ E2)

P(E1)

P(E1 ∩ E2) = P(E1|E2)× P(E2)P(E1|E2) =
P(E1 ∩ E2)

P(E2)

Relazioni tra probabilità condizionata e congiunta

Eventi Indipendenti
P(E1|E2) = P(E1)

P(E1 ∩ E2) = P(E2|E1)× P(E1)P(E2|E1) =
P(E2 ∩ E1)

P(E1)
=

P(E1 ∩ E2)

P(E1)

P(E1 ∩ E2) = P(E1|E2)× P(E2)P(E1|E2) =
P(E1 ∩ E2)

P(E2)

Relazioni tra probabilità condizionata e congiunta

Eventi Indipendenti
P(E1 ∩ E2) = P(E1)× P(E2)

Eventi Indipendenti
P(E1|E2) = P(E1)

P(E1 ∩ E2) = P(E2|E1)× P(E1)P(E2|E1) =
P(E2 ∩ E1)

P(E1)
=

P(E1 ∩ E2)

P(E1)

P(E1 ∩ E2) = P(E1|E2)× P(E2)P(E1|E2) =
P(E1 ∩ E2)

P(E2)

