

Sesión 2: Teoría de Probabilidad

“Considero que la probabilidad representa el estado de la mente con respecto a una afirmación, evento u otra cosa para las que no existe conocimiento absoluto”

[August De Morgan, 1838]

Conceptos de Probabilidad

- Interpretaciones
- Definición y axiomas
- Probabilidad condicional
- Teorema de Bayes
- Independencia e independencia condicional
- Variables aleatorias y distribuciones básicas
- Teoría de información

¿Qué es probabilidad?

- Interpretaciones
- Definición matemática

Interpretaciones

- Clásica – eventos equiprobables
- Lógica – medida de grado de creencia racional (inferencia respecto a evidencia)
- Subjetiva – medida del grado de creencia personal (factor de apuesta)
- Frecuencia – medida del número de ocurrencias con *muchas* repeticiones
- Propensión – medida del número de ocurrencias bajo condiciones repetibles

Incertidumbre, E. Suar: 2
Probabilidad

4

Interpretaciones

Dos principales enfoques:

- Objetiva (clásica, frecuencia, propensión) – las probabilidades existen y se pueden medir en el mundo real
- Epistemológica (lógica, subjetiva) – las probabilidades tienen que ver con el conocimiento humano, medida de creencia

Incertidumbre, E. Suar: 2
Probabilidad

5

Definición

- Dado un experimento E y el espacio de muestreo S , a cada evento A le asociamos un número real $P(A)$, el cual es la probabilidad de A y satisface los siguientes axiomas

Incertidumbre, E. Suar: 2
Probabilidad

6

Axiomas

- $0 \leq P(A) \leq 1$
- $P(S) = 1$
- $P(A \cup B) = P(A) + P(B)$,
A y B mutuamente exclusivas

Incertidumbre, E. Suar: 2
Probabilidad

7

Justificaciones de Probabilidad

- Argumento del “libro holandés”
- Deducción de Cox

Incertidumbre, E. Suar: 2
Probabilidad

8

Teoremas

- $P(\emptyset) = 0$
- $P(\neg A) = 1 - P(A)$
- $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

Incertidumbre, E. Suar: 2
Probabilidad

9

Probabilidad Condicional

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

- Probabilidad de que ocurra un evento dado que ocurrió otro:
 - Dado que el dado cayó par, cuál es probabilidad de que sea un número primo?
 - Dado que tiene catarro, cuál es la probabilidad de que tenga gripe?

Incertidumbre, E. Sucar: 2
Probabilidad

10

Regla de Bayes

- De la definición de probabilidad condicional se puede deducir:
 $P(B | A) = P(B) P(A | B) / P(A)$, dado $P(A) > 0$
- Esto permite “invertir” las probabilidades, por ejemplo obtener la P de una enfermedad dado un síntoma, con conocimiento de la P de los síntomas dado que alguien tiene cierta enfermedad

Incertidumbre, E. Sucar: 2
Probabilidad

11

Probabilidad Total

- Dada una partición, B , de S , la probabilidad de un evento A se puede obtener como:

$$P(A) = \sum_i P(A | B_i) P(B_i)$$

Probabilidad

12

Teorema de Bayes

- Con la definición de probabilidad total, el teorema de Bayes se puede escribir como:

$$P(B | A) = P(B) P(A | B) / \sum_i P(A | B_i) P(B_i)$$

Eventos independientes

- Dos eventos son independientes si la ocurrencia de uno no altera la probabilidad de ocurrencia del otro:

$$P(A | B) = P(A) \text{ ó}$$

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

- Lo que es equivalente a:

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

- Independientes \neq mutuamente exclusivos

Independencia condicional

- A es condicionalmente independiente de B dado C , si el conocer C hace que A y B sean independientes:

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

- Ejemplo:

- A – regar el jardín
- B – predicción del clima
- C – lluvia

Regla de la Cadena

- De la definición de probabilidad condicional, se puede evaluar la probabilidad de $A_1 \cap A_2 \cap A_3 \dots \cap A_N$ (probabilidad conjunta) como:

$$P(A_1, A_2, \dots, A_N) = P(A_1 | A_2, \dots, A_N) P(A_2 | A_3, \dots, A_N) \dots P(A_N)$$

VARIABLES ALEATORIAS

- A cada evento A se le asigna un valor numérico $X(A) = k$, de forma que a cada valor le corresponde una probabilidad $P(X = k)$
- X es una variable aleatoria
- Ejemplos:
 - X = Número de águilas en N lanzamientos
 - Y = Número del dado al lanzarlo
 - Z = Número de fallas antes de darle a un blanco

Tipos de Variables Aleatorias

- **Discretas:** el número de valores de X (rango) es finito o contablemente finito
- **Continua:** puede asumir todos los posibles valores en cierto intervalo $a - b$, ejemplos:
 - X = temperatura ambiente
 - Y = tiempo en el que falle cierto dispositivo
 - Z = distancia del robot a la pared

Distribución de probabilidad

- Variables discretas: $p(X)$:

$$p(X) \geq 0$$

$$\sum p(X) = 1$$

- Variables continuas: $f(x)$:

$$f(x) \geq 0$$

$$\int f(x) = 1$$

Función acumulativa

- Probabilidad de que la variable X tome un valor menor a x

- Discretas: $P(X) = \sum_x p(X)$

- Continuas: $F(X) = \int_x f(X)$

- Propiedades:

- $0 \leq F(X) \leq 1$

- $F(X_1) \leq F(X_2)$, si $X_1 \leq X_2$

- $F(-\infty) = 0$

- $F(+\infty) = 1$

Estadísticas

- Moda: valor de mayor probabilidad
- Mediana: valor medio (divide el área en 2)
- Promedio: valor "esperado":

$$E(X) = \sum_x X p(X)$$

- Varianza: dispersión

$$\sigma^2(X) = \sum_x (X - E(X))^2 p(X)$$

- Desviación estandar

$$\sigma(X) = \sqrt{\sigma^2}$$

VARIABLES ALEATORIAS EN 2-D

- X y Y son dos funciones que asignan números reales a los eventos en S, entonces (X, Y) es una variable aleatoria en dos dimensiones
- Propiedades
 - $p(X, Y) \geq 0$
 - $\sum \sum p(X, Y) = 1$
- Ejemplos:
 - Número de artículos terminados en dos líneas de producción
 - Número de pacientes con cáncer y número que fuma

Incertidumbre, E. Suar: 2
Probabilidad

22

PROBABILIDAD CONJUNTA, MARGINAL, Y CONDICIONAL

- Probabilidad conjunta:
 - $p(X, Y)$
- Probabilidad marginal:
 - $p(X) = \sum_Y p(X, Y)$
- Probabilidad condicional:
 - $p(X | Y) = p(X, Y) / p(Y)$

Incertidumbre, E. Suar: 2
Probabilidad

23

INDEPENDENCIA Y CORRELACIÓN

- Dos variables aleatorias son independientes si su probabilidad conjunta es el producto de las marginales:
 - $p(X, Y) = p(X) p(Y)$
- Correlación: grado de relación lineal entre dos variables aleatorias (diferente independencia):
 - $\rho(X, Y) = E\{[(X - E(X))[Y - E(Y)]]\} / \sigma_X \sigma_Y$
 - $[-1, 1]$

Incertidumbre, E. Suar: 2
Probabilidad

24

Distribuciones básicas

- Uniforme
- Binomial
- Gaussiana o normal

- Histograma de una variable aleatoria

Incertidumbre, E. Suar: 2
Probabilidad

25

Uniforme

- Todos los valores en el rango son equiprobables

Incertidumbre, E. Suar: 2
Probabilidad

26

Binomial

- X es el número de valores verdaderos en N repeticiones de un proceso de Bernoulli con probabilidad P de verdadero (éxito)

$$P(X=k) = \binom{n}{k} p^k (1-p)^{n-k}$$

Incertidumbre, E. Suar: 2
Probabilidad

27

Gaussiana

- Aproximación a la binomial con $p=0.5$ y N muy grande (corresponde a la suma de muchas variables aleatorias independientes)

$$f(x) = 1/\sigma(2\pi)^{1/2} \exp[-1/2 ((x-\mu)/\sigma)^2]$$

Incertidumbre, E. Sucar: 2
Probabilidad

28

Histograma

- Muestra el número de datos por intervalo en forma absoluta o relativa

Incertidumbre, E. Sucar: 2
Probabilidad

29

Referencias

- [Neapolitan] Cap. 2
- [Notas] – Appendix – Mathematical Foundations
- [Notas] – Rice – Mathematical Statistics (guía ilustrada)
- Libros básicos de probabilidad, por ej.:
 - Meyer, Introductory Probability and Statistical Applications
 - Wasserman, All of statistics

Incertidumbre, E. Sucar: 2
Probabilidad

30

Actividades

- Leer capítulo 1 de Pearl y 2 de Neapolitan
- Hacer ejercicios de probabilidad en la página del curso (no entregar)
- Obtener licencia de *MatLab* (informática) y leer el tutorial en la página
