

Estatística (ESTAT)

2019/2020

LEEC

C1 – Introdução e revisões de teoria de probabilidades

Luís Afonso ISEP-DMA: lma@isep.ipp.pt

Objectivo da disciplina

Dotar os alunos de conhecimentos fundamentais e estruturantes sobre distribuições de probabilidade, amostragem e métodos estatísticos inferênciais de apoio aos processos de decisão.

Programa da disciplina

- 1. Revisões de Teoria de Probabilidades
- 2. Distribuições de Probabilidade
- 3. Amostragem
- 4. Estimação de Parâmetros
- 5. Testes de Hipóteses paramétricos
- 6. Teste do Qui-quadrado

Conteúdos de apoio ás aulas

Diapositivos das aulas teóricas Fichas de exercícios/aplicações a resolver nas aulas TP

Bibliografia recomendada:

- 1) Pedrosa A.C, Gama S.M, Introdução Computacional à probabilidade e Estatística, Porto Editora. ISBN 972-0-06056-5
- 2) Montgomery and Runger, Applied Statistics and probability for Engineers, 4th Ed. John Wiley and Sons, 2007
- 3) Guimarães R.C, Sarsfield Cabral J.A., Estatística, Mc-Graw Hill.

Ciência Estatística


Traduz-se num conjunto de métodos para recolher, representar, analisar e interpretar dados de fenómenos aleatórios (dados estatísticos) com vista a auxiliar o processo de tomada de decisões.

Alguns ramos da estatística

Estatística Descritiva/análise exploratória de dados – preocupa-se com a organização e descrição dos dados experimentais.

Estatística Inferêncial - que, a partir da observação de alguns dados experimentais permite a análise e a interpretação dos dados com o objectivo de generalizar e prever resultados, servindo-se para isso da teoria das probabilidades e suas extensões.

A Ciência Estatística. Conjunto de métodos


Sub-áreas da estatística

Obtenção de dados estatísticos

Amostragem, planeamento de experiências

Descrição dos dados estatísticos


Estatística descritiva, Análise Exploratória de dados

Modelização matemática

Teoria de probabilidades e extensões.

Inferência (Estatística Indutiva) e previsão

Conceitos fundamentais. Dados estatísticos


Conceitos fundamentais. População e Amostra

População

Conjunto de todos os elementos (pessoas, objectos, etc.) que possuem pelo menos uma característica em comum.

Amostra

É um subconjunto da população

Conceitos fundamentais. Parâmetro e Estatística

Parâmetro – é uma medida numérica que descreve uma característica da população.

• (média das alturas de todos os alunos do ISEP)

Estatística – é uma medida numérica que descreve uma característica da amostra.

• (média das alturas dos elementos desta turma)

Conceitos fundamentais

A necessidade de analisar fenómenos ou experiências não determinísticas – desconhecimento sobre o resultado conduz *a seguinte definição

Def 1: Experiência Aleatória. É a experiência que verifica as seguintes condições:

- i) Pode ser repetida em condições análogas .
- ii) É conhecido o conjunto de todos os resultados da experiência.
- iii) Em cada realização da experiência não se sabe quais dos resultados possíveis irá ocorrer.

Experiência aleatória

Exemplos de experiências aleatórias

- 1. Lançar uma moeda
- 2. Lançar um dado
- 3. Fazer dois lançamentos de uma moeda
- 4. Extrair duas peças ao acaso de um lote de 100
- 5. Lançar uma moeda até saír cara
- 6. Ligar uma lanterna a bateria até que a luz se extinga
- 7. Contagem do número de acessos a uma página da internet durante 1 hora.

Def 2: Espaço de Amostragem, espaço de resultados ou espaço amostral

É o conjunto de todos os resultados possiveis da experiência aleatória. Denota-se pela letra S ou Ω

Exemplo 1. Descrição dos espaços de amostragem

$$1)S = \{C, \overline{C}\}$$

$$2)S = \{D_1, D_2, D_3, D_4, D_5, D_6\}$$

$$3)S = \{C_1C_2, C_1\overline{C}_2, \overline{C}_1C_2, \overline{C}_1\overline{C}_2\}$$

$$4)S = \{(A_i, A_j) : i = 1, 2, ..., 100, j = 1, 2, ..., 100\}$$

$$5)S = \{C, \overline{C}C, \overline{C}\overline{C}C, ...\}$$

$$6)\Re^+$$

$$7)S = \{0, 1, 2, 3, ...\}$$
Nota – S diz-se:
discreto - caso #S seja finito ou infinito numerável;
contínuo – se #S for infinito nao numerável.

Def 3: Acontecimento

Um acontecimento A é um subconjunto do espaço de amostragem S. Trata-se do subconjunto de S formado por todos os acontecimentos elementares que ocorrem quando ocorre A.

Acontecimento elementar

É constituido apenas por um elemento.

Acontecimento composto

Ocorre quando algum dos econtecimentos elementares que o compõem ocorre.

Algebra de Acontecimentos. Operações

Sejam: S o espaço de resultados de uma e.a. e A e B dois eventos.

Operação	Notação	Descrição verbal	Diagrama de Venn
Intersecção	A∩B	Realização simultânea de A e B	$A \cap B$
Reunião	A∪B	Realização de A ou B, i.e., de pelo menos um dos dois eventos	$A \cup B$ S
Diferença	A\B=A-B B\A=B-A	Realização de A sem que se realize B Realização de B sem que se realize A	A-B $B-A$
Complementar	\overline{A}	Não realização de A	\overline{A} \overline{A} \overline{S}

Acontecimentos.

Exemplo 2. Consideremos a <u>experiência aleatória</u> que consiste no lançamento de uma moeda seguido de um dado.

a) Descreva o espaço de amostragem

$$C$$
 -"Sai cara"
 D_i -"Saida de i pontos no dado": $i = 1, 2, ..., 6$
 $S = \{CD_1, CD_2, ..., CD_6, \overline{C}D_1, \overline{C}D_2, ..., \overline{C}D_6\}$

b) Descreva os acontecimentos


A-"Saida de cara", B – "Saida de nº par menor que 3", $A \cap B$, $A \cup B$ $A - \{CD_1, CD_2, ..., CD_6\}$ $B = \{CD_2, \overline{C}D_2\}$ $A \cap B = \{CD_2\}; A \cup B = \{CD_1, CD_2, ..., CD_6, \overline{C}D_2\}$

Def 4: Acontecimentos mutuamente exclusivos

Dois acontecimentos A e B de um mesmo espaço amostral dizemse mutuamente excluisvos, incompativeis ou disjutos sse

$$A \cap B = \emptyset$$

ou seja, A e B não têm acontecimentos elementares (pontos) em comum.


Acontecimentos: Propriedades algébricas

• Comutativa
$$A \cap B = B \cap A$$

$$A \cup B = B \cup A$$

• Associativa
$$A \cap B \cap C = (A \cap B) \cap C = A \cap (B \cap C)$$

$$A \cup B \cup C = (A \cup B) \cup C = A \cup (B \cup C)$$

• Distributiva
$$(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$$

$$(A \cap B) \cup C = (A \cup C) \cap (B \cup C)$$

• Elemento neutro
$$A \cap S = A$$

$$A \cup \emptyset = A$$

• Elemento absorvente $A \cap \emptyset = \emptyset$

$$A \cup S = S$$

• Leis de Morgan $\overline{A \cap B} = \overline{A} \cup \overline{B}$

$$\overline{A \cup B} = \overline{A} \cap \overline{B}$$

Probabilidade

Pode ser entendida como a verosimelhança, possibilidade ou de credibilidade da ocorrência de um evento.

Def 5: Axiomas da teoria de probabilidades

Seja S um espaço de amostragem. Sejam A_i , i=1,2,... eventos quaisquer de S. Chama-se probabilidade de A, P(A), ao número real associado a A que mede a verosimilhança com que A ocorre e satisfaz os seguintes axiomas:

- A1) P(A)≥0
- A2) P(S)=1
- A3) $P(A_1 \cup A_2 \cup ...) = P(A_1) + P(A_2) + ...$ para quaisquer acontecimentos $A_1, A_2, ...,$ mutuamente exclusivos, i.e., $A_i \cap A_j = \emptyset$, $i \neq j$

Probabilidade. Algumas propriedades elementares

$$P1)P(\overline{A}) = 1 - P(A)$$

$$Como S = A \cup \overline{A} e P(S) = P(A \cup \overline{A}) = 1, resulta de A3 que$$

$$P(A) + P(\overline{A}) = 1$$

$$P2)P(\emptyset) = 0$$

$$P3)P(A) \le 1 \quad e \text{ consequentemente } 0 \le P(A) \le 1$$

$$P4)P(B \cap \overline{A}) = P(B) - P(A \cap B)$$

$$P5)se A \subseteq B, então P(B \cap \overline{A}) = P(B) - P(A)$$

$$P6)se A \subseteq B, então P(A) \le P(B)$$

$$P7) P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

Cálculo de probabilidades. Def. de Laplace

Def 6 – Probabilidade clássica de Laplace

Considere-se uma e.a. com espaço de resultados S com as seguintes particularidades: S é constituído por

- n acontecimentos elementares distintos (#S=n)
- igualmente prováveis e em
- número finito.

Considere-se ainda que a realização do acontecimento A passa pela ocorrência de m elementares que constituem A, ou seja #A=m. Então

$$P(A) = \frac{\text{n° de casos favoráveis à ocorrência de A}}{\text{n° de casos possíveis}} = \frac{\# A}{\# S} = \frac{m}{n}$$

Definição clássica. Exemplo

Exemplo 3. Considere o jogo que consiste no lançamento de dois dados e cálculo da soma dos pontos. Calcule a probabilidade de obter soma 4

$$S = \{D_1D_1, ..., D_6D_6\}$$

 S_4 — "Obter soma 4"
 S_4 = $\{D_1D_3, D_3D_1, D_2D_2\}$
 $P(S_4)$ =3/36≈0.0833

Qual o número em que apostaria?

Probabilidade. Definição frequencista

Def 7: A probabilidade da ocorrência de um acontecimento A é valor para o qual tende a frequencia relativa da sua realização (f_A) à medida que o número de repetições da experiência (N) aumenta.


$$f_A = \frac{n_A}{N} \to P(A) \ quando \ n \to \infty$$

N representa o número de repetições (em condições semelhantes) da experiência aleatória;

n_A representa o número de vezes que o acontecimento A ocorreu nas N realizações da experiência.

f_A é a frequência relativa da ocorrência do acontecimento A

Exemplo: Lançamento de uma moeda. Interpretação frequencista


C –	"Sair	cara"
P(C)=0,5	


N	res	Nc	Fc
1	1	1	1
2	1	2	1
3	0	2	0,666667
4	1	3	0,75
5	0	3	0,6
6	1	4	0,666667
7	1	5	0,714286
8	1	6	0,75
9	1	7	0,777778
10	0	7	0,7
20	1	10	0,5
40	0	21	0,525
100	1	49	0,49
1000	1	504	0,504
infinito			0,5

Nc – número total de cara obtido Fc=Nc/N – frequência relativa res : Se sai cara res=1 senão res=0

Regra da adição


$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$


Reunião de 3 acontecimentos

$$P(A \cup B \cup C) = P((A \cup B) \cup C) = \dots$$

$$P(A) + P(B) + P(C) - P(A \cap B) - P(A \cap C) - P(B \cap C) + P(A \cap B \cap C)$$


Regra da Adição. Exemplo

Exemplo 4: Numa faculdade estudam 700 alunos dos quais 356 alunos trabalham com linux, 124 trabalham com linux e windows e 430 trabalham com windows.

a) Calcule a probabilidade de um aluno, e.a, entre todos os que estudam na faculdade trabalhar com algum destes sistemas operativos.

$$R: P(W \cup L) = P(W) + P(L) - P(W \cap L) = \frac{430}{700} + \frac{356}{700} - \frac{124}{700} \approx 0.9457$$

b) Qual a % de alunos que usam apenas linux?

$$R: P(L \cap \overline{W}) = P(L) - P(L \cap W) = \frac{356}{700} - \frac{124}{700} \approx 0.3314; R: 33,14\%$$

Probabilidade condicionada.

Probabilidade condicionada


Def 8: A probabilidade condicionada de A dado B designa-se

P(A|B) e é dada por:

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$
, onde $P(B) > 0$.

A probabilidade do evento A sabendo que o evento B ocorreu designa-se por P(A|B). O efeito de saber "à priorí" que B ocorreu traduz-se no facto de B se tornar o novo espaço amostral.

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


Probabilidade condicionada. Exemplo

Exemplo 5

Considerando o exemplo 4, calcule a probabilidade de um estudante trabalhar com o linux sabendo que trabalha com windows.

$$R: P(L \mid W) = \frac{P(L \cap W)}{P(W)} = \frac{124/700}{430/700} \approx 0.2883$$

Probabilidade Condicionada. Independência

Seja B um evento com probabilidade de ocorrência positiva.

-Se o facto de se saber que B ocorreu não fornecer qualquer informação acerca da possibilidade da ocorrência de um evento A, dizemos que A e B são acontecimentos independentes.

-Nos casos em que o conhecimento da ocorrência de B fornecer informação adicional sobre a ocorrência de A, dizemos que os acontecimentos são dependentes.

Def 8 – Acontecimentos independentes

Dois acontecimentos A e B dizem-se independentes sse $P(A \cap B)=P(A)P(B)$.

Consequências

Sejam A e B eventos independentes tais que P(A)>0 e P(B)>0. Então:

P(A|B)=P(A);

P(B|A)=P(B);

Se $A \cap B = \emptyset$ e P(A) > 0 e P(B) > 0, A e B são independentes? R: Não

Teoria de Probabilidades Regra da multiplicação

Para o cálculo da probabilidade da ocorrência simultânea de sequências de acontecimentos as regras seguintes revestem-se da maior importância.

Def 9 – Regra da multiplicação

A probabilidade da ocorrência simultânea de dois acontecimentos é dada por:

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

ou

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

Generalizando para uma sequência de n acontecimentos, resulta

$$P(A_1 \cap A_2 \cap ... \cap A_n) = P(A_1)P(A_2 \mid A_1)P(A_3 \mid A_1 \cap A_2)....P(A_n \mid A_1 \cap A_2 \cap ... \cap A_{n-1})$$

Teoria de Probabilidades Regra da multiplicação. Exemplo

Exemplo 6. Calcule a probabilidade de não saír a bola nº 13 num jogo que consiste em retirar 5 bolas, sem reposição, de uma tômbola com bolas numeradas de 1 a 50.

Resolução:

Seja A_i o acontecimento "Não saír bola nº 13 na i-ésima extracção":i,1,2,...,50,

então:

$$P(A_{1} \cap A_{2} \cap A_{3} \cap A_{4} \cap A_{5}) = P(A_{1}) P(A_{2} | A_{1}) P(A_{3} | A_{1} \cap A_{2}) ... P(A_{5} | A_{1} \cap A_{2} \cap A_{3} \cap A_{4}) =$$

$$= \frac{49}{50} \frac{48}{49} \frac{47}{48} \frac{46}{47} \frac{46}{46} \approx 0.9$$

Teoria de Probabilidades Teorema da probabilidade total (TPT)

Teorema 2- teorema da probabilidade total


Se os acontecimentos A_1 , A_2 , ... A_n formam uma partição do espaço de amostragem S, ou seja,

i)
$$A_i \cap A_j = \emptyset$$
, $i \neq j$

ii)
$$A_1 \cup A_2 \cup ... \cup A_n = S$$

então, sendo B uma acontecimento de S é

$$P(B)=P(B \cap A_1)+P(B \cap A_1)+...+P(B \cap A_n)$$


1. Teoria de Probabilidades Regra da multiplicação. Exemplo

Exemplo 7 – Um artigo é produzido em 3 fábricas: 1, 2 e 3. Sabe-se que a fábrica 1 produz o dobro das peças de cada uma das fábricas 2 e 3. Além disso, 2% das peças produzidas pela fábrica 1 e 2% das que são produzidas na fábrica 2 são defeituosas. A fábrica 3 produz 4% de peças defeituosas. Todas as peças são colocadas no mesmo armazém. Tira-se uma peça ao acaso.

- a) Qual é a probabilidade dessa peça ser defeituosa?
- Se a peça for defeituosa, qual a probabilidade de ter sido produzida na fábrica
 1?

Definições:

D – "a peça é defeituosa" e F_i – "a peça provém da fábrica i", i=1, 2, 3.

Dados do problema:


 $P(F_1)=2P(F_2)$, $P(F_2)=P(F_3)$, $P(D|F_1)=P(D|F_2)=0.02$ e $P(D|F_3)=0.04$.

a) Probabilidade pedida: P(D)=?

1. Teoria de Probabilidades Regra da multiplicação. Exemplo

Exemplo 7 - Continuação

Sendo $P(F_1)=2P(F_2)$, $P(F_2)=P(F_3)$ e como $P(F_1)+P(F_2)+P(F_3)=1$, vem que $P(F_1)=1/2$ e $P(F_2)=P(F_3)=1/4$.


 $=P(D|F_1)P(F_1)+P(D|F_2)P(F_2)+P(D|F_3)P(F_3)$

=0.02x0.5+0.02x0.25+0.04x0.25=0.025

33

(aplicação do TPT)

1. Teoria de Probabilidades Regra da multiplicação. Exemplo

Exemplo 7 - Continuação

b) R:
$$P(F_1 | D) = ?$$

Pela definição de probabilidade condicionada e pelo teorema da probabilidade total obtemos

$$P(F_1 | D) = \frac{P(F_1 \cap D)}{P(D)} = \frac{P(D | F_1)P(F_1)}{P(D | F_1)P(F_1) + P(D | F_2)P(F_2) + P(D | F_3)P(F_3)}$$
$$= \frac{0.02 \times 0.5}{0.025} = 0.40.$$

Teoria de Probabilidades Teorema de Bayes

O cálculo que acabamos de efectuar é uma aplicação do Teorema de Bayes.

Teorema 3 - Teorema de Bayes

Se os eventos B_1 , B_2 ,..., B_r constituem uma partição de S, então para qualquer evento A de S,

$$P(B_k \mid A) = \frac{P(B_k \cap A)}{P(A)} = \frac{P(B_k)P(A \mid B_k)}{\sum_{i=1}^{r} P(B_i)P(A \mid B_i)}, \ k = 1, 2, ..., r$$