

DISTRIBUCIONES DE PROBABILIDAD CON R Commander

Distribución binomial: 10 ensayos, Probabilidad del suceso = 0.5

Distribución normal: Media = 0, Desviación típica = 1

Antonio Meneses

Distribución de Probabilidad

Una **distribución de probabilidad** es un despliegue de todos los posibles resultados de un experimento junto con las probabilidades de cada resultado.

Ejemplo: Se puede determinar que la probabilidad de lanzar una moneda tres veces y de obtener (1) ninguna cara es $1/8$, (2) una cara es $3/8$, (3) 2 caras es $3/8$ y (4) 3 caras es $1/8$. Vale la pena destacar que las probabilidades suman 1. La misma información también puede mostrarse gráficamente.

Distribución discreta de probabilidad para el número de caras

Resultado (caras)	Probabilidad
0	$1/8$
1	$3/8$
2	$3/8$
3	$1/8$
	1

Distribución discreta de probabilidad para el número de caras

Distribución de Probabilidad

- Las distribuciones de probabilidad pueden ser discretas o continuas, de acuerdo al tipo de variable.
- Hay infinidad de distribuciones de probabilidad, pero hay ciertas distribuciones “modelo”:
 - ◆ Binomial
 - ◆ Normal
 - ◆ Ji-cuadrado
 - ◆ "t" de Student,
 - ◆ F de Fisher

Distribución binominal

- Describe la probabilidad de una variable dicotómica independiente.

Utilidad

- Se utiliza en situaciones cuya solución tiene dos posibles resultados.
 - ◆ Al nacer un/a bebé puede ser varón o hembra.
 - ◆ En el deporte un equipo puede ganar o perder.
 - ◆ Un tratamiento médico puede ser efectivo o inefectivo.
 - ◆ Vivo / muerto; enfermo / sano; verdadero / falso
 - ◆ Algo puede considerarse como Éxito o Fracaso

Experimento de Bernoulli

1. En cada prueba del experimento sólo hay dos posibles resultados: **Éxitos o Fracazos**.
 2. El resultado obtenido en cada prueba es **independiente** de los resultados obtenidos en pruebas anteriores.
 3. La probabilidad de un suceso (**p**) es constante y no varía de una prueba a otra.
 4. La probabilidad del complemento ($1 - p$) es **q**.
- Si repetimos el experimento **n** veces podemos obtener datos para armar una distribución binomial.

Utilidad

- “Experimentos de Bernoulli”
- Usos:
 - ◆ Estimación de proporciones
 - ◆ Pruebas de hipótesis de proporciones

La Distribución Binomial con experimentos de Bernoulli

- Es una distribución de probabilidad discreta formada por una serie de experimentos de Bernoulli.
- Los resultados de cada experimento son mutuamente excluyentes.
- Para construirla necesitamos:
 1. La cantidad de pruebas n
 2. La probabilidad de éxitos p
 3. Utilizar la función matemática $P(x=k)$.

La función $P(x=k)$

Función de la distribución de Bernoulli:

$$P(x=k) = \frac{n!}{k! * (n-k)!} * p^k * (1-p)^{n-k}$$

- ◆ k = número de aciertos.
- ◆ n = número de experimentos.
- ◆ p = probabilidad de éxito, como por ejemplo, que salga "cara" al lanzar la moneda.
- ◆ $1-p$ = "q"

Ejemplo 1

- ¿Probabilidad de obtener 6 caras al lanzar una moneda 10 veces?
- El número de aciertos k es 6. Esto es $x=6$
- El número de experimentos n son 10
- La probabilidad de éxito $p = 0.50$
- La fórmula quedaría:

$$P(x=6) = \frac{10!}{6! * (10-6)!} * 0,5^6 * (1-0,5)^{10-6}$$

- $P(k=6) = 0.205$
- Es decir, que la probabilidad de obtener 6 caras al lanzar 10 veces una moneda es de 20.5% .

Ejemplo 1 en Rcmdr

The screenshot shows the R Commander interface. The menu path is: **Distribuciones** > **Distribuciones discretas** > **Distribución binomial** > **Probabilidades binomiales...**

```
local({  
  .Table <- data.frame(Probability=dbinom(0:10, size=10, prob=0.5))  
  rownames(.Table) <- 0:10  
  print(.Table)  
})
```

Salida

```
> local({  
+ .Table <- data.frame(Probability=dbinom(0:10, size=10, prob=0.5))  
+ rownames(.Table) <- 0:10  
+ print(.Table)  
+ })  
  
  Probability  
0 0.0009765625  
1 0.0097656250  
2 0.0439453125  
3 0.1171875000  
4 0.2050781250  
5 0.2460937500  
6 0.2050781250  
7 0.1171875000  
8 0.0439453125  
9 0.0097656250  
10 0.0009765625
```

Probabilidades binomiales

Ensayos binomiales: 10
Probabilidad de éxito: 0.5

Ayuda Reiniciar Aceptar Cancelar Aplicar

Ejemplo 1 en Rcmdr

```
R Commander
Fichero Editar Datos Estadísticos Gráficas Modelos Distribuciones Herramientas Ayuda
Conjunto de datos: <No hay conjunto de datos activo> Editar conjunto de datos Visualizar conjunto de datos Modelo: <No hay modelo activo>
R Script R Markdown

local({
  .x <- 0:10
  plotDist(.x, dbinom(.x, size=10, prob=0.5), xlab="Number of Successes", ylab="Probability Mass",
 main="Binomial Distribution: Binomial trials=10, Probability of success=0.5",
 discrete=TRUE)
})
```

Distribución Binomial del lanzamiento de una moneda 10 veces

Probability

0	0.0009765625
1	0.0097656250
2	0.0439453125
3	0.1171875000
4	0.2050781250
5	0.2460937500
6	0.2050781250
7	0.1171875000
8	0.0439453125
9	0.0097656250
10	0.0009765625

Ejemplo 2

- ¿Probabilidad de obtener cuatro veces el número 3 al lanzar un dado ocho veces?
- El número de aciertos k es 4. Esto es $x=4$
- El número de experimentos n son 8
- Probabilidad de éxito $p = 1/6$ (0.1666)
- La fórmula queda:

$$P(x=4) = \frac{8!}{4! * (8-4)!} * 0,166^4 * (1-0,166)^{8-4}$$

- $P(k=4) = 0.026$
- Es decir, probabilidad de obtener cuatro veces el números 3 al lanzar un dado 8 veces es de 2.6%.

Ejemplo 2 en Rcmdr

Lanzamiento de un dado 8 veces

Probability

0 0.2327169245894

1 0.3721683670420

2 0.2603928183612

3 0.1041071359226

4 0.0260142921237

5 0.0041602890020

6 0.0004158292223

7 0.0000237502652

8 0.0000005934716

Probabilidades binomiales acumuladas

Supongamos que lanzamos al aire una moneda trucada. Con esta moneda la probabilidad de obtener cara es del 30%. La probabilidad que salga cruz será, pues, del 70%. Lanzamos la moneda 10 veces de manera consecutiva. Si queremos calcular la probabilidad de que observemos 6 caras o menos nos fijamos en la tabla: localizamos $n=10$, $x=6$, $p=0.3$ y buscamos la intersección: **0.9894** `pbinom(c(6), size=10, prob=0.3, lower.tail=TRUE)`

N	X	P									
		0,05	0,1	0,15	0,2	0,25	0,3	0,35	0,4	0,45	0,5
10	6	1,0000	1,0000	1,0000	0,9997	0,9987	0,9957	0,9888	0,9750	0,9502	0,9102
	7	1,0000	1,0000	1,0000	1,0000	0,9999	0,9996	0,9986	0,9962	0,9909	0,9805
	8	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	0,9999	0,9997	0,9992	0,9980
10	0	0,5987	0,3487	0,1969	0,1074	0,0563	0,0282	0,0135	0,0060	0,0025	0,0010
	1	0,9139	0,7361	0,5443	0,3758	0,2440	0,1493	0,0860	0,0464	0,0233	0,0107
	2	0,9885	0,9298	0,8202	0,6778	0,5256	0,3828	0,2616	0,1673	0,0996	0,0547
	3	0,9990	0,9872	0,9500	0,8791	0,7759	0,6496	0,5138	0,3823	0,2660	0,1719
	4	0,9999	0,9984	0,9901	0,9672	0,9219	0,8497	0,7515	0,6331	0,5044	0,3770
	5	1,0000	0,9999	0,9986	0,9936	0,9803	0,9527	0,9051	0,8338	0,7384	0,6230
	6	1,0000	1,0000	0,9999	0,9991	0,9965	0,9894	0,9740	0,9452	0,8980	0,8281
11	7	1,0000	1,0000	1,0000	0,9999	0,9996	0,9984	0,9952	0,9877	0,9726	0,9453
	8	1,0000	1,0000	1,0000	1,0000	1,0000	0,9999	0,9995	0,9983	0,9955	0,9893
	9	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	0,9999	0,9997	0,9990
	0	0,5688	0,3138	0,1673	0,0859	0,0422	0,0198	0,0088	0,0036	0,0014	0,0005
	1	0,8981	0,6974	0,4922	0,3221	0,1971	0,1130	0,0606	0,0302	0,0139	0,0059
	2	0,9848	0,9104	0,7788	0,6174	0,4552	0,3127	0,2001	0,1189	0,0652	0,0327
	3	0,9984	0,9815	0,9306	0,8389	0,7133	0,5696	0,4256	0,2963	0,1911	0,1133
11	4	0,9999	0,9972	0,9841	0,9496	0,8854	0,7897	0,6683	0,5328	0,3971	0,2744
	5	1,0000	0,9997	0,9973	0,9883	0,9657	0,9218	0,8513	0,7535	0,6331	0,5000
	6	1,0000	1,0000	0,9997	0,9980	0,9924	0,9784	0,9499	0,9006	0,8262	0,7256
	7	1,0000	1,0000	1,0000	0,9998	0,9988	0,9957	0,9878	0,9707	0,9390	0,8867

Probabilidades binomiales acumuladas

Supongamos que lanzamos al aire una moneda trucada. Con esta moneda la probabilidad de obtener cara es del 30%. La probabilidad que salga cruz será, pues, del 70%. Lanzamos la moneda 10 veces de manera consecutiva. Si queremos calcular la probabilidad de que observemos 6 caras o menos nos fijamos en la tabla: localizamos $n=10$, $x=6$, $p=0.3$ y buscamos la intersección: **0.9894** `pbinom(c(6), size=10, prob=0.3, lower.tail=TRUE)`


```
pbinom(c(6), size=10, prob=0.3, lower.tail=TRUE)  
[1] 0.9894079
```


Media, Varianza, y Desviación Estandar en Distribución Binomial

$$\mu = n \cdot p$$

$$\sigma^2 = n \cdot p \cdot q$$

$$\sigma = \sqrt{n \cdot p \cdot q}$$

Ejemplo

- Al adivinar al azar un examen de 100 preguntas multiples, cada una con 4 posibles respuestas:

$$\mu = 100 \cdot \frac{1}{4} = 25$$

$$\sigma^2 = 100 \cdot \frac{1}{4} \cdot \frac{3}{4} = 18.8$$

$$\sigma = \sqrt{100 \cdot \frac{1}{4} \cdot \frac{3}{4}} = 4.3$$

En resumen

- ◆ La distribución binomial se forma de una serie de experimentos de Bernoulli
- ◆ La media (μ) en la distribución binomial se obtiene con el producto de $n \times p$
- ◆ La varianza (σ^2) en la distribución binomial se obtiene del producto de $n \times p \times q$.
- ◆ El valor de q es el complemento de p y se obtiene con $1 - p$.

Ejercicios con gráficos

Ejemplo 01

Un jugador encesta con probabilidad 0.55. Calcula la probabilidad de que al lanza 6 veces enceste:

- a) 4 veces. b) todas las veces c) ninguna vez

Ejemplo 02

Un jugador marca el 85% de los penaltis que intenta. Si lanza 8 penaltis calcular la probabilidad de

- a) Marque más de 6 penaltis
b) Marque al menos 6 penaltis

Ejemplo 03

La probabilidad de que un tirador acierte en el blanco es de $\frac{1}{4}$. Si tira 5 veces calcular la probabilidad de

- a) Que acierte como máximo 2 veces
b) Que acierte alguna vez

HASTA AQUÍ