

Curso de Experto Universitario en
Probabilidad y Estadística en Medicina

www.ia.uned.es/cursos/prob-estad

Teorema de Bayes en medicina

F. J. Díez Vegas

Dpto. Inteligencia Artificial. UNED

fjdiez@dia.uned.es

www.ia.uned.es/~fjdiez

Teorema de Bayes

- ◆ Sabíamos que

$$P(x|y) = \frac{P(x,y)}{P(y)} \quad \text{por la definición de } P(x|y)$$

$$P(x,y) = P(x) \cdot P(y|x) \quad \text{por la definición de } P(y|x)$$

$$P(y) = \sum_x P(y|x) \cdot P(x) \quad \text{por el teorema de la prob. total}$$

- ◆ Combinando estos resultados

$$P(x|y) = \frac{P(x,y)}{P(y)} = \frac{P(x) \cdot P(y|x)}{P(y)} = \frac{P(x) \cdot P(y|x)}{\sum_{x'} P(x') \cdot P(y|x')}$$

- ◆ Es decir, conociendo $P(x)$ y $P(y|x)$ calculamos $P(x|y)$

Teorema de Bayes. Ejemplo

- ◆ La enfermedad pediátrica A tiene una prevalencia del 3%.
- ◆ El 80% de las personas adultas que padecieron A en su infancia desarrollan la enfermedad B .
- ◆ Solamente el 1% de las personas que **no** padecieron A en su infancia desarrollan B .
- ◆ Tenemos un paciente que presenta la enfermedad B . ¿Cuál es la probabilidad de que padeciera A en su infancia?
- ◆ Solución:

$$\begin{aligned}P(+b) &= P(+b|+a) \cdot P(+a) + P(+b|-a) \cdot P(-a) \\ &= 0'80 \cdot 0'03 + 0'01 \cdot 0'97 = 0'024 + 0'0097 = 0'0337\end{aligned}$$

$$\begin{aligned}P(+a|+b) &= \frac{P(+a) \cdot P(+b|+a)}{P(+b)} \\ &= \frac{0'03 \cdot 0'8}{0'0337} = 0'7122\end{aligned}$$

Conceptos básicos en medicina

Enfermedad E , hallazgo H

- ◆ Prevalencia: $P(+e)$
 - ◆ Sensibilidad: $P(+h|+e)$
 - ◆ Especificidad: $P(\neg h|\neg e)$
 - ◆ Incidencia absoluta
= nuevos casos / período de tiempo
 - ◆ Incidencia relativa
= nuevos casos / (período de tiempo \times nº habitantes)
- Ejemplo: 13'73 casos de IAM / año \times 10.000 habitantes

➔ En situaciones estables:

Valor predictivo de un hallazgo

- ◆ Valor predictivo positivo: $P(+e|h)$

$$P(+e|h) = \frac{P(+e) \cdot P(+h|+e)}{P(+e) \cdot P(+h|+e) + P(-e) \cdot P(+h|-e)}$$

$$\text{VPP} = \frac{\text{Prev} \cdot \text{Sens}}{\text{Prev} \cdot \text{Sens} + (1 - \text{Prev}) \cdot (1 - \text{Espec})}$$

- ◆ Valor predictivo negativo: $P(-e|-h)$

$$P(-e|-h) = \frac{P(-e) \cdot P(-h|-e)}{P(+e) \cdot P(-h|+e) + P(-e) \cdot P(-h|-e)}$$

$$\text{VPN} = \frac{(1 - \text{Prev}) \cdot \text{Espec}}{\text{Prev} \cdot (1 - \text{Sens}) + (1 - \text{Prev}) \cdot \text{Espec}}$$

Ejemplo

Prev	Sens	Espec	Vpp	Vpn
0'01	0'99	0'99	0'5	0'9999
0'08	0'99	0'99	0'84	0'9995
0'01	0'999	0'99	0'502	0'99999
0'01	0'99	0'999	0'9	0'9999

Advertencia

◆ ¡Mucho cuidado al hablar de la fiabilidad de un test!

◆ Ejemplo:

- La **prevalencia** de X es el 1‰ → $P(+x) = 0'001$
- La **sensibilidad** de Y es el 98% → $P(+y|+x) = 0'98$
- La **especificidad** de Y es el 96% → $P(-y|-x) = 0'96$
- Por tanto, la **fiabilidad** de Y es:

$$\begin{aligned} F &= P(+x,+y) + P(-x,-y) \\ &= P(+y|+x) \cdot P(+x) + P(-y|-x) \cdot P(-x) \\ &= 0'98 \cdot 0'001 + 0'96 \cdot 0'999 = 0'96002 \end{aligned}$$

- Es decir, la prueba Y determina el valor correcto de X en el 96% de los casos.
- Sin embargo, un resultado positivo en Y **no significa** que el paciente tenga un 96% de probabilidad de padecer X.
- De hecho, $V_{pp} = P(+x|+y) = 0'024 = 2'4\% \neq 96\%$

Forma racional del teorema de Bayes

$$\left. \begin{aligned} P(+e|h) &= \frac{P(+e) \cdot P(h|+e)}{P(+e) \cdot P(h|+e) + P(-e) \cdot P(h|-e)} \\ P(-e|h) &= \frac{P(-e) \cdot P(h|-e)}{P(+e) \cdot P(h|+e) + P(-e) \cdot P(h|-e)} \end{aligned} \right\}$$

$$\Rightarrow \frac{P(+e|h)}{P(-e|h)} = \frac{P(+e)}{P(-e)} \cdot \frac{P(h|+e)}{P(h|-e)}$$

$$RP_{pre} \equiv \frac{P(+e)}{P(-e)} \quad RP_{post} \equiv \frac{P(+e|h)}{P(-e|h)} \quad RV \equiv \frac{P(h|+e)}{P(h|-e)}$$

RP = Razón de probabilidad (“odds”)

RV = Razón de verosimilitud (“likelihood ratio”)

$$RP_{post} = RP_{pre} \cdot RV$$

Ejemplo

$$P(+e) = 0'03 \Rightarrow RP_{pre} = \frac{0'03}{1 - 0'03} = 0'0309$$

$$RP_{post} = RP_{pre} \cdot RV \quad P(+e|h) = \frac{RP_{post}}{1 + RP_{post}}$$

<i>h</i>	$P(h +e)$	$P(h -e)$	<i>RV</i>	RP_{post}	$P(+e h)$
severo	0'35	0'01	35	1'0825	0'5198
moderado	0'45	0'03	15	0'4640	0'3169
leve	0'16	0'16	1	0'0309	0'0300
ausente	0'04	0'80	0'05	0'0015	0'0015

$$P(+e|h) = \frac{P(+e) \cdot P(h|+e)}{P(+e) \cdot P(h|+e) + (1 - P(+e)) \cdot P(h|-e)}$$