Métodos Estatísticos Básicos

Aula 7 - Probabilidade condicional e independência

Prof. Regis Augusto Ely

Departamento de Economia Universidade Federal de Pelotas (UFPel)

Maio de 2014

• Seja (Ω, \mathcal{A}, P) um espaço de probabilidade. Se $B \in \mathcal{A}$ e P(B) > 0, a *probabilidade condicional* de um evento $A \in \mathcal{A}$ dado que o evento B ocorre, é definida por:

$$P(A|B) = \frac{P(A \cap B)}{P(B)}.$$

- Se P(B) = 0, então P(A|B) pode ser arbitrariamente definida. Podemos usar P(A|B) = 0 ou P(A|B) = P(A).
- Em termos de probabilidade frequentista:

$$P(A|B) = \lim_{n \to \infty} \frac{n^{\Omega} \text{ de ocorrências de } A \cap B \text{em n ensaios}}{n^{\Omega} \text{ de ocorrências de B nos mesmos n ensaios}}.$$

• Note que sempre que calcularmos P(A|B) estamos calculando P(A) em relação ao espaço amostral reduzido B.

$$P(A) = \frac{\text{Área de A}}{\text{Área de }\Omega}$$

$$P(A|B) = \frac{\text{Área de } A \cap B}{\text{Área de B}}$$

Exemplo

$$E = \text{lançamos dois dados justos registrando o resultado como } (x_1, x_2).$$

$$(1,1) \quad (1,2) \quad \dots \quad (1,6)$$

$$Temos \Omega = \begin{cases} (2,1) \quad (2,2) & \dots \quad (2,6) \\ \dots & \dots & \dots \\ (6,1) \quad (6,2 \quad \dots \quad (6,6) \end{cases}$$

$$Dados os eventos: A = \{(x_1,x_2)| \ x_1+x_2=10\} \ e \ B = \{(x_1,x_2)| \ x_1>x_2\}.$$

$$Calcule \ P(A|B) \ e \ P(B|A).$$

$$Como \ A = \{(5,5), (4,6), (6,4)\}, \ e \ B = \{(2,1), (3,1), (3,2), (4,1), (4,2), (4,3), (5,1), (5,2), (5,3), \dots \\ \dots, (6,1), (6,2), (6,3), (6,4), (6,5)\}$$

$$Temos \ P(A) = \frac{3}{36} \ e \ P(B) = \frac{15}{36}. \ Logo, \ P(A|B) = \frac{1}{15} \ e \ P(B|A) = \frac{1}{3}.$$

$$Alternativamente, como \ P(A \cap B) = \frac{1}{36}, temos$$

$$P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{1/36}{15/46} = 1/15 \ e \ P(B|A) = \frac{P(A \cap B)}{P(A)} = \frac{1/36}{3/26} = \frac{1}{3}.$$

- Note que podemos calcular a probabilidade condicional P(A|B) de duas maneiras:
- Calculando diretamente a probabilidade de A em relação ao espaço amostral reduzido B;
- ② Empregando a fórmula anterior, onde $P(A \cap B)$ e P(B) são calculados em relação ao espaço amostral original Ω .

Exemplo

 $E={
m retirar}$ duas peças de um lote de 100 peças com 80 não-defeituosas e 20 defeituosas, e observar os resultados.

$$\Omega = \{(N, N), (N, D), (D, N), (D, D)\}.$$

 $A = \{\text{primeira peça \'e defeituosa}\}\ e\ B = \{\text{segunda peça \'e defeituosa}\}\$

Se extrairmos com reposição, $P(A) = P(B) = \frac{20}{100} = \frac{1}{5}$.

Sem repor a primeira peça, $P(B|A=D)=\frac{19}{99}$, ou $P(B|A=N)=\frac{20}{99}$.

Note que P(B) = P(A = D)P(B|A = D) + P(A = N)P(B|A = N) = 1.19 + 4.20 = 1.19 + 4.20 = 1.19

Partição do espaço amostral

- Dizemos que os eventos $B_1, B_2, ..., B_k$ representam uma <u>partição do</u> <u>espaço amostral</u> Ω quando:
- $\overset{k}{\bigcup_{i=1}^{k}}B_{i}=\Omega;$
- $P(B_i) > 0$ para todo i.
 - Assim, quando o experimento E é realizado, um, e somente um dos eventos B_i ocorre.

Exemplo

Ao jogar um dado e observar os resultados, os eventos $B_1=\{1,2\},$ $B_2=\{3,4,5\}$ e $B_3=\{6\}$ formam uma partição do espaço amostral, enquanto $C_1=\{1,2,3,4\}$ e $C_2=\{4,5,6\}$ não formam.

Teorema da probabilidade total

- Se os eventos $B_1, B_2, ..., B_k$ formam uma partição do espaço amostral Ω , então podemos escrever qualquer evento $A \subseteq \Omega$ como $A = (A \cap B_1) \cup (A \cap B_2) \cup ... \cup (A \cap B_k)$.
- Como os eventos dessas uniões são mutuamente excludentes, então $P(A) = P(A \cap B_1) + P(A \cap B_2) + ... + P(A \cap B_k)$.
- Utilizando a fórmula da probabilidade condicional, obtemos o teorema da probabilidade total:

$$P(A) = P(A/B_1).P(B_1) + P(A/B_2).P(B_2) + ... + P(A/B_k).P(B_k).$$

Teorema de Bayes

• **Teorema de Bayes:** se $B_1, B_2, ..., B_k$ formam uma partição do espaço amostral Ω , então

$$P(B_i/A) = \frac{P(A/B_i).P(B_i)}{\sum_{i=1}^k P(A/B_i).P(B_i)}.$$

Exemplo

Problema de Monty-Hall: 3 portas e 1 prêmio. O apresentador revela uma delas e pede se você quer trocar. A troca é vantajosa? Considere os eventos $A_i = \{\text{prêmio está na porta i}\}\ e\ O = \{\text{apresentador revela porta 2}\}\$. Temos

$$\begin{split} P(A_1) &= P(A_2) = P(A_3) = \frac{1}{3}; \ P(A_1|O) = \frac{P(A_1 \cap O)}{P(O)} = \\ &\frac{P(O|A_1)P(A_1)}{P(O|A_1)P(A_1) + P(O|A_2)P(A_2) + P(O|A_3)P(A_3)} = \frac{\frac{1}{2}.\frac{1}{3}}{\frac{1}{2}.\frac{1}{3} + 0 + 1.\frac{1}{3}} = \frac{1}{3}; \ e \\ P(A_3|O) &= \frac{P(O|A_3)P(A_3)}{P(O)} = \frac{1.\frac{1}{3}}{\frac{1}{2}} = \frac{2}{3} \ \ \text{Logo, devemos trocar.} \end{split}$$

Independência

- Independência: dado o espaço de probabilidade (Ω, \mathcal{A}, P) , os eventos aleatórios A e B são independentes se, e somente se $P(A \cap B) = P(A).P(B)$.
- A independência entre A e B também equivale à P(A|B) = P(A) e P(B|A) = P(B), porque $P(A \cap B) = P(A).P(B/A) = P(A).P(B)$.
- Se P(A) = 0, então $P(A \cap B) = 0$, e A e B são independentes $\forall B \in \mathcal{A}$.
- Se P(B) = 1, então $P(A \cap B) = P(A)$, logo A e B são independentes $\forall A \in \mathcal{A}$.

Proposição

O evento A é independente de si mesmo se, e somente se, P(A) = 0 ou P(A) = 1.

Demonstração.

$$P(A) = P(A \cap A) = P(A).P(A) \Leftrightarrow P(A) = 0 \text{ ou } P(A) = 1.$$

Independência

Proposição

Se A e B são eventos independentes, então A e \bar{B} também são (bem como \bar{A} e \bar{B} , e \bar{A} e \bar{B}).

Demonstração.

Sejam A e B eventos independentes. Como $A=(A\cap B)\cup (A\cap \bar{B})$, então $P(A)=P(A\cap B)+P(A\cap \bar{B})$, de modo que $P(A\cap \bar{B})=P(A)-P(A\cap B)=P(A)-P(A).P(B)$ pela independência. Logo, $P(A\cap \bar{B})=P(A)(1-P(B))=P(A).P(\bar{B})$, e $A\in \bar{B}$ são independentes.

- A intuição por trás da proposição é a de que B é independente de A se tanto a ocorrência quanto a não ocorrência de A não afetam a probabilidade de B ocorrer, P(B|A) = P(B) e $P(B|\bar{A}) = P(B)$.
- Se $A \cap B = \emptyset$, então A e B não são independentes (a menos que um deles tenha probabilidade zero). Não confundir independência com eventos excludentes $(P(A \cap B) = 0)$.

Independência

- Eventos aleatórios A_i são independentes 2 a 2 se $P(A_i \cap A_i) = P(A_i).P(A_i), \forall i \neq j$.
- Eventos $A_1, ..., A_n (n \ge 2)$ são mutuamente independentes se $P(A_{i1} \cap A_{i2} \cap ... \cap A_{im}) = P(A_{i1}).P(A_{i2})...P(A_{im}),$ $\forall 1 < i_1 < i_2 < ... < i_m < n, e \forall n = 2, 3, ..., n.$
- Lembrar que a fórmula $P(A \cap B) = P(A).P(B)$ apenas se aplica quando os eventos A e B são independentes, caso contrário devemos utilizar a probabilidade condicional, $P(A \cap B) = P(A|B).P(B)$ (exemplo das peças defeituosas).

Indenpendência

 Nem todos os eventos que s\u00e3o independentes 2 a 2 s\u00e3o mutuamente independentes.

Exemplo

E = jogar dois dados e observar os resultados.

 $A = \{1^{\circ} \text{ dado mostra } n^{\circ} \text{ par}\}; B = \{2^{\circ} \text{ dado mostra } n^{\circ} \text{ impar}\};$

 $C = \{ambos os dados mostram n^{\underline{o}} impares ou pares \}.$

Temos
$$P(A) = P(B) = P(C) = 1/2$$
, e

$$P(A \cap B) = P(A \cap C) = P(B \cap C) = \frac{1}{4}$$
, mas

$$P(A \cap B \cap C) = 0 \neq P(A).P(B).P(C).$$