

Guía docente MODELOS PROBABILÍSTICOS (47077) curso 2016/2017

 Universidad de Valladolid
 1 de 7

Guía docente de la asignatura 2016/2017

Asignatura MODELOS PROBABILÍSTICOS (47077)

Materia 1. Probabilidad y Estadística

Titulación

Grado en Estadística.

Programa de estudios conjunto de Grado en Estadística y
Grado en Ingeniería Informática: Doble título INdat.

Plan

549: Grado en Estadística

551: Programa de estudios
conjunto de Grado en Estadística y
Grado en Ingeniería Informática
(Doble título INdat)

Código de la
asignatura

47077

Periodo de impartición 2º Cuatrimestre Tipo/Carácter Básica

Nivel/Ciclo Grado Curso 1º

Créditos ECTS 6

Lengua en que se imparte Español

Profesor responsable José A. Menéndez

Datos de contacto

José A. Menéndez (web personal: www.eio.uva.es/~josan/)
e-mail: josan@eio.uva.es
Dpto. de Estadística e I.O. Facultad de Ciencias. Oficina A230
Campus Miguel Delibes; Paseo de Belén, nº 7
47011 Valladolid
Tlfn: +34 983 18 4169

Horario de tutorías

Las tutorías individualizadas podrán ser atendidas los lunes,
martes y jueves de 16:30 a 18:30, dentro del período lectivo,
en el Departamento de Estadística. Fuera del horario anterior
podrá consultarse al profesor previa cita con el mismo.

Departamento Estadística e Investigación Operativa

1. Situación / Sentido de la Asignatura

1.1 Contextualización

La asignatura Modelos Probabilísticos está orientada a los estudiantes que empiezan el Grado
en Estadística o el Programa de estudios conjunto de Grado en Estadística y Grado en
Ingeniería Informática (doble título INdat). Aunque el curso es introductorio, con una

http://www.eio.uva.es/~josan/
mailto:josan@eio.uva.es

Guía docente MODELOS PROBABILÍSTICOS (47077) curso 2016/2017

 Universidad de Valladolid
 2 de 7

componente conceptual y técnica que puede ser novedosa para los estudiantes, estos
percibirán su utilidad en las aplicaciones desde el comienzo, resolviendo problemas
estadísticos sencillos pero conceptualmente relevantes. Por otro lado, la materia de este curso
es imprescindible para el buen seguimiento posterior de las titulaciones.

El objetivo prioritario del curso es que el estudiante adquiera una formación sólida de los
fundamentos de la probabilidad. A partir de ejemplos sencillos se construyen modelos
abstractos necesarios para la solución de problemas en situaciones más generales y en
contextos muy variados.

En la obtención de algunos resultados, se utilizarán herramientas matemáticas sencillas, de
modo que podrán ser comprendidos sin dificultad por cualquier estudiante que haya cursado
el bachillerato, ya sea este de “ciencias” o de “ciencias sociales”, o tenga una formación
equivalente. En todo caso, hay que advertir que un entendimiento a nivel intermedio de la
probabilidad, necesario para cualquier estadístico, científico o ingeniero de datos, exige la
comprensión de numerosos aspectos matemáticos subyacentes.

La resolución de ejercicios es fundamental para aprehender los conceptos básicos y para el
manejo de distintas técnicas en sus múltiples aplicaciones. Los ejercicios que los estudiantes
harán a lo largo de este curso solo requerirán de cálculos sencillos que podrán realizar
manualmente. No obstante, los estudiantes harán algunas prácticas de ordenador con R que
ayudarán a la comprensión de algunos conceptos.

1.2 Relación con otras materias

La asignatura es básica y sirve de fundamento para las materias de probabilidad y estadística
que se desarrollan en los cursos posteriores de ambas titulaciones.

1.3 Prerrequisitos

Esta asignatura de primer curso no tiene prerrequisitos, pero es recomendable disponer de
algunos conocimientos básicos de álgebra y cálculo, así como la capacidad de leer inglés
técnico.

2. Competencias

2.1 Generales

G1. Capacidad para la gestión de la información
G2. Capacidad para la abstracción y el razonamiento crítico
G3. Capacidad para la puesta al día y el auto-aprendizaje

2.2 Específicas

E1. Recogida y tratamiento de datos
E2. Descripción y síntesis de datos
E6. Presentación y comunicación de resultados

Guía docente MODELOS PROBABILÍSTICOS (47077) curso 2016/2017

 Universidad de Valladolid
 3 de 7

2.3 Transversales

Instrumentales
I1. Capacidad de análisis y síntesis
I2. Capacidad de gestión de la información
I3. Capacidad de organización y planificación
I4. Conocimientos de informática relativos al ámbito de estudio
I5. Resolución de problemas
I6. Comunicación oral y escrita en lengua nativa
I7. Conocimiento de lenguas extranjeras
I8. Toma de decisiones
Personales
P2. Razonamiento crítico
P3. Habilidades en las relaciones interpersonales
P4. Compromiso ético
Sistémicas
S1. Aprendizaje autónomo
S2. Adaptación a nuevas situaciones
S3. Motivación por el trabajo bien hecho
S4. Iniciativa y espíritu emprendedor
S5. Creatividad

3. Objetivos

Calcular probabilidades. Reconocer situaciones reales en las que aparecen las distribuciones
probabilísticas usuales. Manejar variables aleatorias discretas y continuas y conocer su utilidad
para la modelización de fenómenos reales. Utilizar el concepto de independencia y aplicar en
casos sencillos el teorema central del límite.

4. Tabla de dedicación del estudiante a la asignatura

ACTIVIDADES PRESENCIALES Horas ACTIVIDADES NO PRESENCIALES Horas

Clases en aula 30 Estudio autónomo 50

Laboratorio/Clase con ordenador 15 Elaboración de trabajos 15

Seminarios 2 Trabajo personal en laboratorio 20

Tutorías personalizadas
7

Preparación de presentaciones
orales o seminarios

5

Presentación de trabajos
2

Otras actividades
complementarias

-

Realización de exámenes 4 -

Total presencial 60 Total no presencial 90

Guía docente MODELOS PROBABILÍSTICOS (47077) curso 2016/2017

 Universidad de Valladolid
 4 de 7

5. Bloque temático único

a. Contenidos

Introducción

El porqué de la probabilidad: algunas aplicaciones.

1. Espacio Muestral y Probabilidad

- El azar. Experimentos aleatorios y modelos probabilísticos.
- Espacio muestral.
- Sucesos. Operaciones con sucesos.
- La probabilidad: Axiomas. Interpretación del concepto de probabilidad.
- Propiedades de la probabilidad.
- Modelos probabilísticos discretos y continuos.

2. Probabilidad Condicionada e Independencia

- La probabilidad condicionada.
- Regla de la multiplicación.
- Teorema de la probabilidad total y regla de Bayes.
- Independencia de sucesos.
- Independencia condicional.

3. Variables Aleatorias discretas

- Variables aleatorias discretas.
- Ley de probabilidad de una variable aleatoria discreta.
- Vectores aleatorios y ley de probabilidad conjunta. Distribuciones marginales.
- Distribuciones condicionadas. Independencia de variables aleatorias discretas.
- Funciones de variables aleatorias discretas y su distribución.
- Distribuciones binomial, geométrica y Pascal.
- Distribución de Poisson. Aproximación binomial-Poisson.
- Muestreo con y sin reemplazamiento en una población finita.
- Distribución Hipergeométrica.
- Aproximación Hipergeométrica-Binomial.
- Distribuciones Multinomial e Hipergeométrica generalizada.

4. Momentos de variables aleatorias discretas

- Valor esperado de una variable aleatoria.
- Valor esperado de una función de variables aleatorias.
- Propiedades de la esperanza matemática.
- Varianza de una variable aleatoria.
- Varianza de funciones lineales de variables aleatorias.
- Covarianza, correlación lineal e independencia.
- Medias y varianzas de distribuciones discretas usuales.

Guía docente MODELOS PROBABILÍSTICOS (47077) curso 2016/2017

 Universidad de Valladolid
 5 de 7

5. Variables aleatorias generales

- Variables aleatorias continuas. Funciones de densidad.
- Función de distribución de una variable aleatoria.
- Distribución conjunta de variables aleatorias. Marginales y condicionadas.
- Independencia de variables aleatorias.
- Media y varianza de variables aleatorias. Covarianza y correlación lineal..
- Distribuciones uniforme y exponencial.
- Distribución de una función de variable aleatoria. Cambio de variable unidimensional.
- La distribución normal. Tipificación y uso de tablas. Reproductividad.
- Otras distribuciones. Distribuciones mixtas.
- Población y muestra. La función de distribución muestral. Media y varianza muestrales.
- Cuantiles de una distribución. Transformación cuantil. Simulación de distribuciones.

6. Esperanza condicionada y regresión

- La esperanza condicionada.
- Propiedades de la esperanza condicionada.
- Función de regresión. Recta de regresión.
- Varianza condicionada.

7. Desigualdades. Efecto límite central

- Desigualdad de Chebychev.
- Ley (débil) de los grandes números.
- El efecto límite central.
- Aproximación normal de distribuciones.
- Algunas aplicaciones.

b. Bibliografía

Básica

 Bertsekas, D.P. and Tsitsiklis, J.N. (2008). Introduction to Probability (2nd edition).
Athena Scientific.

 Evans, M.J. and Rosenthal, J.S. (2005). Probabilidad y Estadística, la ciencia de la
incertidumbre. Reverté.

Complementaria

 Del Barrio, E. (2003). Cálculo de Probabilidades. Apuntes no publicados.

 Durrett, R. (2009). Elementary Probability for Applications. Cambridge.

 Horgan, J,M. (2009). Probability with R. An introduction with computer science
applications. Wiley.

 Ibe, O.C. (2005). Fundamentals of Applied Probability and Random Processes. Academic
Press.

 Kelly, D.G. (1994). Introduction to Probability. MacMillan.

 Ross, S. (1994). A First Course in Probability (fourth edition). MacMillan.

Se dispone de la bibliografía en la biblioteca de la facultad. En el campus virtual de la UVa se
puede encontrar el programa de la asignatura así como diverso material que será utilizado en
las clases de la asignatura.

Guía docente MODELOS PROBABILÍSTICOS (47077) curso 2016/2017

 Universidad de Valladolid
 6 de 7

c. Métodos docentes

Clases:

- La materia será expuesta principalmente en la pizarra, tanto si se trata de contenidos
teóricos como de la resolución de ejercicios prácticos. Algunos contenidos, así como
gráficos y resultados obtenidos con R serán presentados mediante proyector.

- En el laboratorio de estadística habrá algunas clases prácticas con R sobre cálculo de
probabilidades y simulación.

- Los contenidos expuestos tendrán, en su mayor parte, una motivación de estadística
aplicada, como corresponde al carácter de estas titulaciones, mediante la propuesta de
ejercicios, algunos de los cuales serán resueltos en clase.

Trabajos:

- A lo largo del curso el profesor propondrá la realización de dos trabajos consistentes en
la realización de distintos ejercicios que cada estudiante tendrá que presentar resueltos
en los plazos señalados. Los ejercicios serán evaluados por el profesor y resueltos en
clases de tipo seminario, en los que el profesor orientará la actividad de los estudiantes
en relación con la asignatura, después de exponer estos sus problemas con el
aprendizaje de la materia y el seguimiento de la misma.

Exámenes Parciales:

- Se realizarán dos exámenes parciales en horario de clase.

Examen Final: Los estudiantes realizarán un examen final de la asignatura en la convocatoria
ordinaria. Aquél estudiante que no apruebe en la convocatoria ordinaria, podrá presentarse a
la convocatoria extraordinaria.

Tutorías:

- Las tutorías individualizadas podrán ser atendidas los lunes, martes y jueves de 16:30 a
18:30, dentro del período lectivo, en el Departamento de Estadística. Fuera del horario
anterior podrá consultarse al profesor previa cita con el mismo.

El profesor solicitará de los estudiantes al finalizar el curso la realización de una encuesta
específica de la asignatura, con objeto de conocer su opinión sobre distintos aspectos de la
misma.

d. Plan de trabajo

Horario: Lunes de 10:00 a 12:00. Jueves de 09:00 a 11:00.

Las fechas previstas para las entregas de los trabajos, así como para la realización de los dos
exámenes parciales serán indicadas al comienzo del curso en el campus virtual de la UVa.

Examen Final: 8 de Junio de 2017.
Examen de recuperación: 23 de Junio de 2017.

Guía docente MODELOS PROBABILÍSTICOS (47077) curso 2016/2017

 Universidad de Valladolid
 7 de 7

e. Evaluación

La evaluación se llevará a cabo de la siguiente forma:

Denotemos por T1 y T2 las notas en cada uno de los dos trabajos, por P1 y P2 las notas en cada
uno de los exámenes parciales, y por EF la nota en el examen final de la convocatoria ordinaria.
Las notas se darán en una escala de 0 a 10.

Consideremos las ponderaciones: T=0.10*T1+0.15*T2; P=0.10*P1+0.15*P2; F=0.5*EF;

Si T≥1, P≥1 y EF≥3, entonces la calificación final será C=max(T+P+F, EF).

En otro caso, la calificación final será C=EF.

Caso de suspender en la convocatoria ordinaria, será posible la recuperación en el examen
extraordinario. En este caso, la calificación final de la asignatura será la del examen
extraordinario.

f. Recursos necesarios

Los estudiantes dispondrán de los recursos necesarios para seguir la asignatura: aula con
pizarra y proyector, biblioteca con la bibliografía recomendada, página web de la asignatura,
laboratorio de ordenadores con el software recomendado.

8. Consideraciones finales

El objetivo principal de la asignatura es el aprendizaje por parte del estudiante de ciertos
conceptos y métodos de la probabilidad. Para conseguir dicho aprendizaje se proponen las
actividades a las que hace referencia el programa de la asignatura, las cuales se centran
fundamentalmente en las de carácter presencial. En buena parte de estas actividades el
trabajo del profesor es clave, pero esto no determina en absoluto el aprendizaje de los
estudiantes. En este sentido es necesario resaltar, aunque pueda parecer obvio, que la
atención y dedicación personal continuada del estudiante a la asignatura es esencial, junto a
un elevado grado de compromiso con la misma, que tiene que ir mucho más allá de la
realización de ejercicios, trabajos o exámenes propuestos por el profesor, al cual se debe
recurrir, a través de las tutorías, para resolver cuantas dificultades aparezcan en el estudio
personal de la asignatura.

