1 Descripción

Código: 2015178 Nombre: Probabilidad

Profesor: Nelson Alirio Cruz Gutierrez Email=neacruzgu@unal.edu.co

Esta asignatura dispone los elementos de la sintaxis formal de la probabilidad para eventos y variables aleatorias unidimensionales y multidimensionales. Describe los modelos probabilísticos clásicos. Aborda la convergencia y la simulación de variables aleatorias. Se requieren conocimientos de álgebra lineal y de cálculo en varias variables. El estudiante que curse la asignatura y cumpla con las exigencias académicas, podrá: 1. Manejar e interpretar los axiomas y los conceptos fundamentales de la teoría de probabilidad. 2. Reconocer en casos específicos el o los modelos probabilísticos más adecuados en la descripción de una situación real. 3. Fortalecer su formación disciplinar con el pensamiento probabilístico.

Prerrequisitos: Cálculo integral en una variable.

2 Contenidos

2.1 Conceptos básicos de probabilidad

- 1. σ -álgebras.
- 2. Medida de probabilidad.
- 3. Espacio de probabilidad.
- 4. Probabilidad condicional.
- 5. Independencia de eventos.
- 6. Teorema de probabilidad total y regla de Bayes.

2.2 Variables aleatorias y sus distribuciones

- 1. Definición y ejemplos.
- 2. Función de distribución.
- 3. Variables aleatorias discretas y continuas.
- 4. Distribución de una función de una variable aleatoria.

2.3 Valor esperado y varianza de una variable aleatoria

- 1. Definición y ejemplos.
- 2. Propiedades del valor esperado y de la varianza de una variable aleatoria.

- 3. Función generadora de momentos.
- 4. Función característica.

2.4 Distribuciones discretas de uso frecuente

- 1. Uniforme discreta.
- 2. Binomial.
- 3. Hipergeométrica.
- 4. Poisson.
- 5. Binomial negativa.
- 6. Geométrica.

2.5 Distribuciones de tipo continuo de uso frecuente

- 1. Uniforme.
- 2. Normal.
- 3. Gamma.
- 4. Exponencial.
- 5. Chi-cuadrado.
- 6. Beta.
- 7. Log-normal.
- 8. Weibull.
- 9. Cauchy.

2.6 Distribución conjunta de variables aleatorias

- 1. Funciones de distribución conjunta.
- 2. Variables aleatorias independientes.
- 3. Covarianza y coeficiente de correlación.
- 4. Distribución de una función de un vector aleatorio.
- 5. Distribución de la suma, diferencia, producto y cociente de variables aleatorias.
- 6. Distribuciones F y t-student.
- 7. Distribución conjunta de la media y la varianza muestral.
- 8. Distribución normal multivariada.

2.7 Distribución condicional y valor esperado condicional

- 1. Función de distribución condicional y valor esperado condicional: Casos discreto y continuo.
- 2. Propiedades del valor esperado condicional.
- 3. Varianza condicional.

2.8 Leyes de los grandes números y teorema central del límite

1.

- 2. Desigualdades de Markov, Chebyshev y Jensen.
- 3. Convergencia en probabilidad, casi siempre y en ley de sucesiones de variables aleatorias.
- 4. Las leyes débil y fuerte de los grandes números.
- 5. Teorema central del límite.
- 6. Simulación de algunas distribuciones discretas y continuas de uso frecuente.

3 Bibliografía

• Arunachalam, V., Blanco , L., & Dharmaraja, S. (2014). Introduction to probability and stochastic processes with applications. John Wiley Sons.

4 Evaluación

Tres exámenes parciales, 25% Parcial Final 25%