

Métodos Quantitativos para Ciência da Computação Experimental

Jussara Almeida DCC-UFMG 2017

Revisão de Probabilidade e Estatística

- Concentrado em estatística aplicada
- Estatística apropriada para medições
- A aula vai focar em temas que ja devem ser familiares a voces.

Métodos Estatísticos

Estatística Descritiva

- Envolve
 - -Coletar dados
 - Apresentar dados
 - Caracterizar dados
- Finalidade
 - Descrever dados

Estatística Inferencial

- Envolve
 - -Estimativas
 - -Teste de hipótese
- Finalidade
 - Tomar decisões sobre características da população de uma coleta.

Terminologia Básica

Experimento: um processo cujo resultado não é determinado com certeza

Espaço Amostral: S = {todos possíveis resultados de um experimento}

Ponto da amostra: um resultado (um membro do espaço amostral S)

Ex: uma moeda não viciada, S = {H,T}, onde H and T são resultados

Variável aleatória: uma função que atribui um número real a cada ponto do espaço amostral *S.*

Exemplo: X = 1 se x=HX = 0 se x=T

Terminologia Básica

Experimento: um processo cujo resultado não é determinado com certeza

Espaço Amostral: S = {todos possíveis resultados de um experimento}

Ponto da amostra: um resultado (um membro do espaço amostral S)

Exemplo: uma moeda não viciada, S = {H,T}, onde H and T são resultados

Variável aleatória: uma função que atribui um número real a cada ponto do espaço amostral *S.*

Exemplo: X = 1 se x=HX = 0 se x=T

Algebra de Eventos

Eventos são coleções de pontos ou áreas em um espaço.

A coleção de todos os pontos num espaço inteiro é chamada de U, o conjunto universal.

Algebra de Eventos

Evento A', o *complement*o do evento A, é a coleção de todos os pontos no conjunto universal que não estão incluídos em A.

A intersecção de dois eventos A e B é a coleção de todos os pontos que estão contidos em ambos A e B, denotados por A\OB ou AB

Algebra de Eventos

A união de dois eventos A e B é a coleção de todos pontos que estão em A ou em B ou em ambos.

Mutuamente Exclusivos e Coletivamente Exaustivo

Conjuntos de eventos são mutuamente exclusivos se todos conjuntos dos eventos não tem interseção

Conjuntos de eventos coletivamente exaustivos somam U

$$A + B + C = U$$

Espaços Amostrais

Espaço amostral: um conjunto mutuamente exclusivo e coletivamente exaustivo listando todos possíveis resultados de um experimento ou modelo.

Espaço Amostral

Evento

$$\begin{Bmatrix} H_n \\ T_n \end{Bmatrix} : \begin{Bmatrix} Heads \\ Tails \end{Bmatrix}$$

 $\left\{ \begin{array}{c} H_n \\ T \end{array} \right\} : \left\{ \begin{array}{c} Heads \\ Tails \end{array} \right\}$ na *n*-ésima jogada de uma moeda.

 H_1H_2 é o evento de grão fino para duas jogadas

 H_1 é o evento de grão grosso para duas jogadas

Uma serie de n jobs chega a um multiprocessador com n processadores.

Quantos vetores de atribuicao : (processador para job 1, ..., processador para job *n*)

são possíveis?

Três Axiomas da Medida de Probabilidade

- Para qualquer evento $A, P(A) \ge 0$
- P(U) = 1 (Normalização)
- Se AB = ϕ , então P(A+B) = P(A) + P(B)

A partir desses axiomas pode-se determinar a medida de probabilidade de um evento E simplesmente somando todas as medidas dos eventos de grão mais fino que formam E.

Probabilidade condicional: visão intuitiva

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

Probabilidades

- Técnicas de contagem
- Permutações
- Combinações
- Probabilidade
- Expectância matemática

Probabilidade

Se existem n igualmente prováveis resultados (eventos) e s são favoráveis ("sucesso") então a probabilidade de um sucesso é : s

Exemplo: a probabilidade de obter "cara" para uma jogada da moeda é: $n=2,\,s=1$ então P ("cara") = 1/2

P(``coroa'') = 1/2

Obs: P ("cara") + P("coroa") = 1/2 + 1/2 = 1

Exemplos

Determine a probabilidade de que 2 cartas retiradas de um baralho de 52 cartas sejam ambas pretas.

Exemplos

Determine a probabilidade de que 2 cartas retiradas de um baralho de 52 cartas sejam ambas pretas.

O número total de possibilidades:

$$n = {52 \choose 2} = {52 \cdot 51 \over 2} = 1326$$

Número total de possibilidades favoráveis ("sucessos"):

$$\mathbf{S} = \begin{pmatrix} 26 \\ 2 \end{pmatrix} = \frac{26 \cdot 25}{2} = 325$$

Probabilidade é: P = s/n = 325 / 1326 = 0.245

Exercícios em Aula

- 1. Se um número decimal de até três digitos é escolhido aleatoriamente, determine a probabilidade que exatamente k dígitos são ≥ 7 , para $0 \leq k \leq 3$
- 2. Considere uma caixa com 15 chips VLSI, sendo 5 deles defeituosos. Se uma amostra aleatória de 3 chips é retirada da caixa, qual a probabilidade de todos os três terem defeitos?

Uma serie de n jobs chega a um multiprocessador com n processadores.

Assuma que cada um dos n^n possiveis vetores de atribuicao (i.e., processador para job 1, ..., processador para job n) são igualmente provaveis.

Encontre a probabilidade de que exatamente um processador nao seja assinalado a nenhum job. Para efeitos de exemplo, considere n = 3 e calcule, mas mostre a forma geral para n.

 Uma serie de n jobs chega a um multiprocessador com n processadores.

Assuma que cada um dos nº possiveis vetores de atribuicao (i.e., processador para job 1, ..., processador para job *n*) são igualmente provaveis.

Encontre a probabilidade de que exatamente um processador nao seja assinalado a nenhum job. Para efeitos de exemplo, considere n = 3 e calcule, mas mostre a forma geral para n.

Solucao: Espaco amostral (S), onde i_j representa o processador para o qual o job j e assinalado. Vamos chamar a solucao de *P* (evento processador ocioso)

$$S = \{ (i_1, i_2, ..., i_n) | i_j \in \{1, 2, ..., n\} \}$$

 $|S| = n^n$

Primeiro, vamos calcular a probabilidade que somente o processador '1' esteja ocioso, denominando este evento de A1

Seja B_j = processador j tem 2 jobs, $2 \le j \le n$

$$B_j = \{(i_1, i_2, ..., i_n\} \mid i_k \in \{2, 3, ..., n\} \text{ e}$$

existe $k_1 \neq k_2$ tal que $i_{k1} = i_{k2} = j$; e $i_{j1} \neq i_{j2}$, caso contrário

$$A_1 = \bigcup B_j$$

Exercicio de Probabilidade
$$P(B_i) = \frac{\binom{n}{2}(n-1)}{n}$$

Eventos Independentes

- Ocorrência de um evento não afeta a probabilidade do outro.
- Exemplos:
 - -Jogar moedas
 - -"dados de entrada" de usuários separados
 - Acidentes de tráfego "não relacionados"

Probabilidade Condicional

 A probabilidade condicional do evento A dado que o evento B ocorreu, denotada por P(A|B), e definida como:

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

Regra de Bayes e Teorema da Probabilidade Total

 Prob. Total: Sejam A₁, ..., A_k uma particao do espaco S e B um evento qualquer de S, entao:

$$P(B) = \sum_{i=1}^{n} P(A_i) * P(B|A_i)$$

Regra de Bayes: Sejam os eventos A₁, ..., A_k uma particao do espaco S tal que P(A_j) > 0,para todo j, e seja B um evento tal que P(B) > 0.
 Entao, para i = 1,..., k:

$$P(A_i|B) = \frac{P(A_i)P(B|A_i)}{\sum P(A_k)P(B|A_k)}$$

Exercicio

- Um canal de comunicação transporta dois tipos de sinais, denotados por 0 e 1. Devido ao ruido, um 0 transmitido e recebido como 1 e 1 como 0. Para um dado canal, assuma a probabilidade de 0.94 que um 0 transmitido seja corretamente recebido como 0 e a probabilidade de 0.91 que um 1 seja recebido como 1. Assuma tambem a probabilidade 0.45 de transmitir um 0. Determine:
 - Probabilidade que um 1 seja recebido
 - Probabilidade que um 0 seja recebido
 - Probabilidade que um 1 foi transmitido dado que um 1 foi recebido
 - Probabilidade que um 0 foi transmitido dado que um 0 foi recebido
 - Probabilidade de um erro

Solução

- Definição de eventos:
 - T0 = um 0 é transmitido
 - R0 = \underline{u} m 0 é recebido
 - $-\begin{array}{c} T_1 = \overline{T}_0 & \text{um 1 \'e transmitido} \\ -R_1 = \overline{R}_0 & \text{um 1 \'e recebido} \end{array}$

Perguntas

- 1. Probabilidade que um 1 é recebido
- 2. Probabilidade que um 0 é recebido
- 3. Probabilidade que um 1 foi transmitido dado que um 1 foi recebido
- 4. Probabilidade que um 0 foi transmitido dado que um 0 foi recebido
- 5. Probabilidade de um erro.

Sabe-se que:

$$P(R0 | T0) = 0.94 \Rightarrow P(R1 | T0) = 1 - P(R0 | T0) = 0.06$$

 $P(R1 | T1) = 0.91 \Rightarrow P(R0 | T1) = 1 - P(R1 | T1) = 0.09$
 $P(T0) = 0.45 \Rightarrow P(T1) = 1 - P(T0) = 0.55$

Solução

$$P(R1)=P(T0)P(R1|T0)+P(T1)P(R1|T1)$$

 $0.45*0.06+0.55*0.91=0.5275$
 $P(R0)=P(\bar{R}1)=1-0.5275=0.4725$

$$P(T1|R1) = \frac{P(R1|T1)P(T1)}{P(T0)P(R1|T0) + P(T1)P(R1|T1)}$$

$$= \frac{P(R1|T1)P(T1)}{P(R1)} = \frac{0.55 * 0.91}{0.5275} = 0.9488$$

$$P(T0|R0) = \frac{P(R0|T0)P(T0)}{P(R0)} = \frac{0.94 * 0.45}{0.4725} = 0.8952$$

Solução

```
\begin{split} P(erro) = & P(T1 \cap R0) + P(T0 \cap R1) \\ = & P(T1|R0)P(R0) + P(T0|R1)P(R1) \\ = & (1 - P(T0|R0))P(R0) + (1 - P(T1|R1))P(R1) \\ = & (1 - 0.8952)0.4725 + (1 - 0.9488)0.5275 = .0765 \end{split}
```