Biometría

Distribuciones de probabilidad para variables aleatorias discretas (Binomial, Hipergeométrica y Poisson)

Variable aleatoria

- El resultado de un experimento aleatorio puede ser descripto en ocasiones como una cantidad numérica
- En estos casos aparece la noción de variable aleatoria
 - es una descripción numérica del resultado de un experimento aleatorio
 - es imposible conocer de antemano el valor que tomará en una repetición cualquiera de dicho experimento
 - El rango de posibles valores que puede tomar se conoce como dominio

Tipos de variables aleatorias

U.A. discretas: toman valores numéricos, contables, finitos o infinitos

U.A. continuas: toman valores numéricos, no contables e infinitos

Identificar en los siguientes experimentos aleatorios, la VA y su dominio

- Responder por azar un examen choice de 20 preguntas y contar el número de respuestas correctas. Cada pregunta tiene 4 ítems.
- 2) Contar el número de larvas muertas luego de la aplicación de un herbicida en un lote de 50 larvas; la tasa de mortalidad es del 5%
- 3) Contar los incendios forestales que se producen en el Parque Nacional Nahuel Huapi en un año. Las estadísticas indican uno cada 6 meses en promedio
- 4) De un curso de 70 alumnos, en donde sólo trabajan 12, se tomó una muestra de 5 y se contó el número de alumnos que trabaja
- 5) Ídem 4, pero en el curso sólo trabajan 3 alumnos (no 12)

Distribución de probabilidad de una V.A discreta

- Conocer la distribución de probabilidad de una V.A. discreta X implica conocer para cada valor de X la correspondiente probabilidad P(x) asociada a dicho valor
- ☐ Se denomina **función de probabilidad** al procedimiento, fórmula o regla utilizado para obtener el valor de la probabilidad.

$$f(x) = P(X = x) = P(x)$$

Se debe verificar que
$$0 \le P(x) \le 1$$
 y $\sum P(x) = 1$

☐ Se puede definir también la **función de distribución de probabilidad** F(x) como

$$F(\mathbf{x}) = P(\mathbf{X} \le \mathbf{x}) = \sum_{\min}^{\mathbf{x}} P(\mathbf{x})$$

Ejemplo

- EA: tirar dos monedas equilibradas
- X = cantidad de caras observadas cuando se lanzan dos monedas equilibradas

P (de no observar caras)	=	P(XX)	=	P(X=0)	=	1/4
P (de observar una cara)	=	P(CX o XC)	=	P(X=1)	=	$^{2}/_{4}$
P (de observar dos caras)	=	P(CC)	=	P(X=2)	=	1/4

DISTRIBUCIÓN DE PROBABILIDADES

Х	P(x)	F(x)
0	0,25	0,25
1	0,50	0,75
2	0,25	1,0
	1,0	

Valor esperado o esperanza de una v.a. discreta

- \blacksquare Se representa mediante E(x) o μ
- Es el equivalente a la media
- □ ¿Cómo calculábamos el valor promedio?

$$\mu = \frac{\sum x_i F A_i}{N}$$

ahora:
$$E(x) = \mu = \sum x_i p_i$$

Varianza de una v.a. discreta

- Se representa mediante Var(x) o $\sigma^2(x)$
- Resume la variabilidad en los valores de la V.A.
- □ ¿Cómo calculábamos la varianza?

$$\sigma^2 = \frac{\sum (x_i - \mu)^2 FA_i}{N}$$

ahora:

$$\sigma^2 = \sum (x_i - \mu)^2 p_i$$

Se llama desviación estándar o típica a σ

$$\sigma = \sqrt{\sigma^2}$$

X = cantidad de caras observadas cuando se lanzan dos monedas equilibradas

DISTRIBUCIÓN DE PROBABILIDADES

Χ	P(x)	F(x)
0	0,25	0,25
1	0,50	0,75
2	0,25	1,0
	1,0	

$$E(x) = \mu = \sum x_i p_i =$$

$$\sigma(x) = \sqrt{\sum_{i} (x_i - \mu)^2 p_i} =$$

¿Cómo averiguamos la distribución de probabilidades de una VA discreta?

- En forma empírica
- A través de modelos teóricos
 - Modelo o distribución Bernoulli
 - Modelo o distribución binomial
 - Modelo o distribución hipergeométrica
 - Modelo o distribución de Poisson

- □ La probabilidad de que un recién nacido sea varón es: 0.51
- Supongamos que nos interesan las familias con un hijo. ¿Cuántos serán varón?

- □ X=
- □ Dominio de X =
- □ ¿Distribución de probabilidades de X?

Características de la distribución Bernoulli

- El experimento consiste en 1 ensayo
- Dicho ensayo tiene 2 resultados posibles (éxito o fracaso)
- La probabilidad de éxito del ensayo es p
- lacktriangle La probabilidad de fracaso es q=1-p
- Estamos interesados en x = cantidad de éxitos en 1 ensayo

X es una variable aleatoria con distribución Bernoulli de parámetro p

Función de probabilidad

■ La probabilidad de encontrar exactamente k éxitos en 1 ensayo se calcula como:

$$P(X = k) = p^k q^{1-k}$$

$$X \sim \mathbf{Ber}(p) \iff X = \begin{cases} 0 & \longrightarrow & P(X=0) = p^0 q^{1-0} = q \\ 1 & \longrightarrow & P(X=1) = p^1 q^{1-1} = p \end{cases}$$

El dominio de la variable es

$$0 \le x \le 1$$

- □ La probabilidad de que un recién nacido sea varón es: 0.51
- □ Supongamos que nos interesan las familias de 3 hijos. ¿Cómo será la distribución de sexos?

- □ X=
- □ Dominio de X =
- □ ¿Distribución de probabilidades de X?

Características de la distribución binomial

- El experimento consiste en n ensayos idénticos
- Cada ensayo tiene 2 resultados posibles (éxito o fracaso)
- □ La probabilidad de éxito de un ensayo simple es p y permanece constante de ensayo en ensayo
- □ La probabilidad de fracaso es q = 1-p
- Los ensayos son independientes
- Estamos interesados en x = cantidad de éxitos en n ensayos

X es una variable aleatoria con distribución binomial de parámetros n y p

Función de probabilidad

La probabilidad de encontrar exactamente k éxitos en n ensayos o repeticiones se calcula como:

$$P(X=k) = {}_{n}C_{k}p^{k}q^{n-k}$$

Siendo ${}_{n}C_{k}$ la cantidad de combinaciones distintas de n elementos con k elementos iguales ("n elementos tomados de a k")

$$_{n}C_{k} = \binom{n}{k} = \frac{n!}{k!(n-k)!}$$

El dominio de la variable es

$$0 \le x \le n$$

En el ejemplo

X=cantidad de varones en familias con 3 hijos

Parámetros: n = p = p

Dominio:

DISTRIBUCIÓN DE PROBABILIDADES

X	P(x)	F(x)
0	0,1176	0,1176
1	0,3674	0,4850
2	0,3823	0,8673
3	0,1327	1
	1	

Esperanza y varianza en la distribución binomial

El valor esperado de X puede calcularse como:

$$E(x) = \mu = \sum x_i p_i$$

Alternativamente puede calcularse como:

$$E(x) = \mu = np$$

De la misma manera, la varianza puede calcularse como:

$$\sigma^2(x) = \sum (x_i - \mu)^2 p_i$$

O bien:

$$\sigma^2(x) = npq$$

En el ejemplo

X=cantidad de varones en familias con 3 hijos

Parámetros: n = 3

$$p = 0.51$$

DISTRIBUCIÓN DE PROBABILIDADES

Х	P(x)	F(x)
0	0,1176	0,1176
1	0,3674	0,4850
2	0,3823	0,8673
3	0,1327	1
	1	

$$E(x) = \mu = np = 3x0.51 = 1.53 \ varones$$

$$\sigma(x) = \sqrt{npq} = \sqrt{3x0.51x0.49} = 0.87 \ varones$$

$$CV = \frac{\sigma}{\mu} = \frac{0.87}{1.53} = 0.57 = 57\%$$

Distribución Binomial con diferentes valores de p (n constante=15)

Distribución Binomial con diferentes valores de p (n constante=15)

- En una pecera hay 5 ejemplares de carpa dorada (Carassius auratus). Tres de estos ejemplares están parasitados por el copépodo Ergasilus sp.
- Se sacan 2 ejemplares de la pecera (sin reposición)
- Sea x= cantidad de carpas parasitadas en la muestra de 2
- ¿Sigue x una distribución binomial?
- ¿Y si la extracción fuese con reposición?

23

Es binomial o no?

- En la práctica, el requisito de extracción con reposición rara vez se cumple
- Se sabe que el 4% de la población es portador del gen causante de la fenilcetonuria
- Se eligen 10 personas de la población
 - Para la primera persona, p = P(gen) = 0.04
 - Para la segunda persona, $p \sim P(gen) = 0.04$, aunque una persona ha sido removida de la población...
 - Para la décima persona, $p \sim P(gen) = 0.04$

Regla: Si *n/N* < *0.05*, equivale prácticamente a una extracción con reposición y por lo tanto el experimento se considera Binomial

- En una pecera hay 5 ejemplares de carpa dorada (Carassius auratus). Tres de estos ejemplares están parasitados por el copépodo Ergasilus sp.
- Se sacan 2 ejemplares de la pecera (sin reposición)
- Sea x= cantidad de carpas parasitadas en la muestra de 2
- □ ¿Cuál es la probabilidad de que solo uno esté parasitado?

Distribución hipergeométrica

- □ El experimento consiste en n ensayos
- Cada ensayo tiene 2 resultados posibles (éxito o fracaso)
- La probabilidad de éxito cambia de ensayo en ensayo; los ensayos son dependientes
- Se definen:
 - N = tamaño de la población
 - D = cantidad de éxitos en la población
 - n = tamaño de la muestra
 - X = cantidad de éxitos en la muestra

X es una variable aleatoria con distribución hipergeométrica de parámetros N, D y n

Función de probabilidad

La probabilidad de encontrar exactamente k éxitos en n ensayos o repeticiones se calcula como:

$$P(x=k) = \frac{C_k^D C_{n-k}^{N-D}}{C_n^N}$$

■ El dominio de la variable es

$$m\acute{a}x(0, n+D-N) \le x \le m\acute{i}n(n, D)$$

Esperanza y varianza en la distribución hipergeométrica

- La esperanza y la varianza de una variable hipergeométrica recuerdan a las de una variable con distribución binomial:
- □ Valor esperado o esperanza

$$E(x) = \mu = n \left(\frac{D}{N}\right)$$

Varianza

$$\sigma^2 = n \left(\frac{D}{N}\right) \left(\frac{N-D}{N}\right) \left(\frac{N-n}{N-1}\right)$$

X=cantidad de carpas parasitadas en una muestra de 2

Parámetros: N = 5

D=3

$$n=2$$

Dominio: [0-2]

DISTRIBUCIÓN DE PROBABILIDADES

Х	P(x)	F(x)
0	0,1	0,1
1	0,6	0,7
2	0,3	1,0
	1,0	

$$E(x) = \mu = n \left(\frac{D}{N}\right) = 2x \frac{3}{5} = 1.2 \ carpas \ parasitadas$$

$$\sigma = \sqrt{n\left(\frac{D}{N}\right)\left(\frac{N-D}{N}\right)\left(\frac{N-n}{N-1}\right)} = 0.6 \ carpas \ parasitadas$$

Distribución Poisson

- Describe la distribución de la variable aleatoria
 x = cantidad de acontecimientos o eventos
 puntuales que se presentan en un continuo
- Los eventos son independientes entre sí
- Los eventos se producen al azar dentro del continuo
- Se definen
 - λ = cantidad esperada de eventos en el continuo bajo análisis

X es una variable aleatoria con distribución Poisson de parámetro λ

Ejemplos

- número de insectos por parcela en un determinado cultivo
- número de partículas emitidas por algún elemento radiactivo en un período de tiempo
- cantidad de accidentes por hora
- la superficie, el volumen, el tiempo, etc. son los espacios continuos en los que está registrada la cantidad de eventos

Función de probabilidad

■ La probabilidad de encontrar exactamente k eventos en el continuo se calcula como:

$$P(x = k) = \frac{e^{-\lambda} (\lambda)^k}{k!}$$

El dominio de la variable es

$$x \ge 0$$

- \blacksquare El valor esperado es λ
- La varianza es λ

- Se estima que cada 100 años, en promedio, cae a la tierra un meteorito de entre 10 y 50 m de diámetro
- □ ¿Cuál es la probabilidad de que en los próximos 50 años se produzca sólo un impacto de estas características?
- Sea x=cantidad de impactos en 50 años

$$\mu = \lambda = 0.5_{\text{impactos}}$$

$$P(x=1) = \frac{e^{-0.5}(0.5)^{1}}{1!} = 0.3033$$

x=cantidad de impactos en 50 años

Parámetros: $\mu = \lambda = 0.5$ impactos

Dominio:

DISTRIBUCIÓN DE PROBABILIDADES

Х	P(x)	F(x)
0	0,60653	0,60653
1	0,30327	0,90980
2	0,07582	0,98561
3	0,01264	0,99825
4	0,00158	0,99983
5	0,00016	0,99999
6	0,00001	0,99999
7	0,00000	0,99999
8	0,00000	0,99999
9	0,00000	0,99999
10	0,00000	0,99999
1207	2444	0,99999
	1,0	

$$E(x) = \mu = 0.5$$
 impactos

$$\sigma(x) = \sqrt{\lambda} = \sqrt{0.5} = 0.71 \text{ impactos}$$

Distribución Poisson con diferentes valores de lambda

Distribución Poisson con diferentes valores de lambda

Otro ejemplo

Cierta enfermedad tiene una probabilidad muy baja de ocurrir, p=1/100.000.

Calcular la probabilidad de que en una ciudad con 500.000 habitantes haya más de 3 personas con dicha enfermedad. Calcular el número esperado de habitantes que la padecen.

$$X:$$
 $\leq x \leq$

 $X \sim Bi$ (500.000,1/100.000)

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

$$P(x>3)= P(x=4)+P(x=5)+....+ P(x=500.000)$$

 $P(x>3)= 1-P(x\le3)= 1-(P(x=0)+P(x=1)+P(x=2)+P(x=3))$

P(x=0)=

P(x=1)=

P(x=2)=

P(x=3)=

$$P(x=3) = {500.000 \choose 3} \frac{1}{100.000}^{3} \frac{99.999}{100.000}^{499.997}$$

P(x=3)=

Aproximación Binomial a Poisson

Sea X una variable con distribución **Binomial** con parámetros n y p, donde n es muy alto y p es muy bajo tal que $n \times p < 6$

$$X \sim Bi (n, p)$$

$$n = \uparrow \uparrow$$

$$p = \downarrow \downarrow$$

$$n \times p < 6$$

La distribución de probabilidades de X se aproximará a la de una variable con distribución **Poisson**

$$X \sim Bi (n, p) \approx X \sim P(\lambda)$$

$$E(x)=n_{x}p \qquad E(x)=(\lambda)$$

$$n_{x}p=\lambda$$

En el ejemplo

Cierta enfermedad tiene una probabilidad muy baja de ocurrir, p=1/100.000.

Calcular la probabilidad de que en una ciudad con 500.000 habitantes haya más de 3 personas con dicha enfermedad. Calcular el número esperado de habitantes que la padecen.

$$X \sim Bi$$
 (500.000,1/100.000) $\approx X \sim P(5)$

$$E(x) = 500.000 \times 1/100.000 = 5$$