
968

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

Adaptación del MMPI Mediante un Sistema Experto en Base a Probabilidades

para el Diagnóstico de Desviaciones Psicopáticas en el Instituto Tecnológico de

Pachuca

RAMÍREZ-MEJIA J. *†, MAGGI-NATALE C., ARRIETA-ZUÑIGA J., HERNANDEZ-RAMÍREZ

A. y GONZÁLEZ-MARRON D.

Instituto Tecnológico de Pachuca

Recibido 5 de Julio, 2015; Aceptado 24 de Noviembre, 2015

Resumen

Se presenta un Sistema Experto Probabilístico para

determinar y ayudar en el diagnóstico de la desviación

psicopática con el fin de apoyar en el proceso de

orientación de los estudiantes para complementar su

formación. El trabajo hace uso de la técnica del

Inventario Multifásico de la Personalidad de Minnesota

(SEAD MMPI) en sus diez escalas, evaluando de manera

más especifica la desviación psicopática, la cual contiene

a su vez cinco subescalas propias, este texto se centra en

el estudio y análisis de la alineación social. El sistema

Experto utiliza la tecnología de los sistemas expertos

clásicos bivalentes, teoremas probabilísticos,

incertidumbre, el teorema de Bayes para probabilidades

condicionales y la revisión Bayesiana.

Adaptación del MMPI Mediante un Sistema Experto

en Base a Probabilidades para el Diagnóstico de

Desviaciones Psicopáticas en el Instituto Tecnológico

de Pachuca.

Abstract

Is Presented a Probabilistic Expert System to determine

and assist in the psychopathic deviation diagnosis to

support the process of guiding students to complement

their training. The work uses the technique of

Multiphasic Personality Inventory Minnesota (MMPI) in

its ten scales, evaluating more specific psychopathic

deviation that contains itself five subscales, this text talk

about the study and social alignment analysis. The expert

system uses bivalent classic expert’s systems,

probabilistic theorems, uncertainty, Bayes´ theorems for

conditional probabilities and Bayesian review.

Adaptation of the MMPI through an Expert System

based in Probabilities to Diagnose the Psychopathic

Deviations in the Technological Institute of Pachuca.

Citación: RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J., HERNANDEZ-RAMÍREZ A. y

GONZÁLEZ-MARRON D. Adaptación del MMPI Mediante un Sistema Experto en Base a Probabilidades para el

Diagnóstico de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de Tecnología e

Innovación 2015, 2-5: 968-979

* Correspondencia al Autor (Correo Electrónico:)

† Investigador contribuyendo como primer autor.

© ECORFAN-Bolivia www.ecorfan.org/bolivia

969

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

Introducción

El Inventario Multifásico de la Personalidad de

Minnesota (MMPI) es una de las pruebas

psicológicas (dentro de la categoría de los

Inventarios Descriptivos de Personalidad) que

se aplica en la práctica clínica para obtener un

perfil de personalidad, tanto de los elementos

sanos, como de la alteración de un sujeto, y

sirve como apoyo para el diagnóstico,

pronóstico y tratamiento de las características

psicológicas que el MMPI clasifica en 3 escalas

(L, F y K) que son de validez del test, y clínicas,

que son:

 Escala de Hipocondriasis. (Hs)

 Escala Depresión. (D)

 Escala de Histeria. (Hi)

 Escala de Desviación Psicopática. (Dp)

 Escala de Intereses Masculino-

Femenino. (Mf)

 Escala Paranoica. (Pa)

 Escala de Psicastenia. (Pt)

 Escala de Esquizofrenia. (Es)

 Escala de Hipomanía. (Ma)

 Escala Introversión-Extroversión. (Si)

 El MMPI consta de una lista de 566

frases expuestas con oraciones declarativas las

cuales en su mayoría son afirmativas; la persona

a examinar lee las frases y contesta cierto o

falso si se aplican en su caso en una hoja de

respuestas para su evaluación.

El MMPI evalúa la personalidad

basándose en 10 trastornos distintos, de los

cuales cada uno puede tener un mínimo de 5

interpretaciones, por lo que podrían darse por lo

menos 50 posibles diagnósticos bien definidos,

además de existir muchas combinaciones entre

los trastornos principales y secundarios que

podrían considerarse para el crecimiento de un

análisis de éste tipo.

Antecedentes

El MMPI fue construido en el contexto del

Hospital de la Universidad de Minnesota

(EEUU), en grupos de pacientes psiquiátricos y

no pacientes. Fue publicado por primera vez en

1942. Proporcionaba al usuario datos sobre las

llamadas Escalas Clínicas. Así como tres

indicadores de la validez de las respuestas de un

sujeto: la cantidad de preguntas no respondidas,

una estimación de un estilo de respuestas

“defensivo” (escala de Mentiras) y una medida

de las respuestas extremadamente desviadas o

azarosas (escala F). El extendido uso de la

prueba y los cambios sociales y culturales

producidos enlos 60´s y 70´s hicieron necesario

plantearse la necesidad de una reestandarización

del Inventario y una adecuación semántica de

sus ítems. Esta tarea fue iniciada en 1983 por un

equipo de trabajo integrado por los psicólogos

James Butcher, W. Grant Dahlstrom, John

Graham y Auke Tellegen y culminó con la

publicación, en 1989, del nuevo Manual del

MMPI-II, editado por la Universidad de

Minnesota.

 En México, Rafael Núñez y Ofelia

Rivera, realizaron la investigación del

Inventario Multifásico de la Personalidad de

Minnesota (MMPI) en él han hecho

adaptaciones con relación a la población

mexicana, con lo que han obtenido una

herramienta que ha llegado a tener validez,

confiabilidad, objetividad y estandarización en

nuestro País.

970

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

Planteamiento del problema

El MMPI se aplica a muy pocas personas, por lo

que no se valora la personalidad de todos los

aspirantes a ingresar o del personal que presta

sus servicios en el Sistema Nacional de

Institutos Tecnológicos, esto debido a que el

proceso manual es lento y tedioso (2 a 3 horas)

cuando lo realiza un solo Psicólogo, cayendo en

la poca aplicación del MMPI, el tiempo de

aplicación disminuye con el uso de la tecnología

computacional creando una base de

conocimientos que contenga las 566 preguntas

que conforman el test, y realizando los procesos

y algoritmos computacionales necesarios para

determinar un resultado rápido y confiable y

tener al final un sistema experto clásico y

probabilístico que contemple la bivalencia y las

ponderaciones probabilísticas de ocurrencia de

cada carácter de personalidad y de cada

respuesta asignada a las cuestiones que la

computadora realizará a los usuarios.

Objetivo

Disminuir el tiempo de aplicación del Inventario

Multifásico de la Personalidad de Minnesota

(MMPI) para aumentar el número de personas

(alumnos y maestros) a los que se les pueda

aplicar el test, de una forma interactiva

computacional para tener información histórica

involucrada en la toma de decisiones.

Hipótesis

Es factible desarrollar un sistema experto,

rápido y eficiente para interpretar la Alineación

Social en su escala de Desviación Psicopática

del MMPI, por medio de una base de

conocimientos y cálculos probabilísticos.

Justificación

La evaluación de la personalidad de un

individuo es un tema muy especial en el ámbito

de la psicología.

La realización de un sistema experto

probabilístico constituye una herramienta muy

útil en el diagnóstico que un experto en el área

pueda determinar hacia una persona, ya que por

medio de la tecnología se evitan tiempos de

aplicación y tiempos de análisis de los datos

entregados por el usuario, y garantizan un mejor

estudio de parte del personal experto en la

evaluación de la personalidad.

Metodología

La metodología para la creación de un Sistema

Experto se representa como un modelo de “ciclo

de vida”, donde se reconoce la naturaleza

evolutiva del desarrollo del sistema.

Figura 1 Diagrama del desarrollo de ciclo de vida

Planteamiento del Problema

Mediante la investigación de campo, análisis

documental, observación, entrevistas y sesiones

de “Lluvia de ideas” se procede a identificar los

tipos de problema a resolver.

Encontrar expertos humanos

Reduce la lista de las aplicaciones que recibirán

consideración seria.

971

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

Para seleccionar aquellos candidatos,

cada uno de los elementos en la lista original se

evalúa con relación a un conjunto de criterios de

filtración.

Diseñar sistema experto

Una vez que se haya seleccionado un problema,

la próxima tarea es diseñar un prototipo que

represente una pequeña parte del sistema final.

Elegir herramientas de desarrollo

Con el diseño del prototipo correcto se procede

a elegir la herramienta mejor adecuada para

construir el sistema, es recomendable hacer un

análisis de las herramientas actuales de

programación y elegir junto con el experto en el

área la herramienta que se conozca mejor.

Construir prototipo

El ingeniero de conocimiento y el grupo de

desarrolladores interpretan las especificaciones

funcionales y del diseño del producto, para crear

los programas y editar las bases de

conocimiento y de datos necesarias en el

funcionamiento del Sistema Experto.

De acuerdo con las políticas, estándares

y técnicas de programación, se codifican y

prueban cada uno de los módulos, depurando las

fallas y errores que se detecten.

Probar prototipo

Es responsabilidad del grupo de trabajo entregar

un producto que cumpla eficazmente con las

especificaciones del producto y que procure

aprovechar eficientemente los recursos.

Las pruebas se realizan de manera

ordenada y con datos preferentemente reales

para poder revisar los resultados y detectar

posibles fallas en la etapa de construcción.

Si es necesario se debe regresar a la

etapa de codificación para solucionar problemas

en tiempos de ejecución.

Refinamiento y Generalización

Se realizan pruebas de forma más específica y

en algunas ocasiones de forma real, puesto en

marcha con el cliente final, en esta etapa los

errores deben ser mínimos y si es el caso se

debe regresar a la etapa de codificación para

solucionar contratiempos en la implementación

o tiempo de ejecución del sistema.

Mantenimiento y puesta al día

Una vez creado el Sistema Experto y habiendo

realizado las pruebas pertinentes, se procede a la

implementación dentro del sector requerido.

Se elabora la documentación técnica,

operativa y promocional del producto y se hace

su presentación ante los usuarios e interesados.

Cualquier software mantiene una etapa

de mantenimiento donde se pueden solucionar

detalles al momento de la codificación o incluso

mejorar algunas partes o realizar mejoras a nivel

general.

Factores de certidumbre

Un factor de certidumbre (F.C.) es un

mecanismo relativamente informal para

cuantificar el grado al cual, fundamentado en la

presencia de un conjunto da¬do de evidencias,

se cree o no en una conclusión dada. Los

factores de certi¬dumbre se han aplicado

ampliamente en dominios donde las evidencias

se van recogiendo en forma incremental.

Un F.C. es un valor numérico que

expresa el punto al que, basados en un conjunto

de evidencias, debemos aceptar una conclusión

determinada. Un F.C. con el valor de 1 implica

la creencia total.

972

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

Mientras que un F.C. de 0 indica

totalmente lo contrario, la no creencia. Para

cada regla en el sistema, el Experto Humano en

el dominio asigna un F.C. Un F.C. es una

cuantificación subjetiva del juicio y la intuición

de un Experto Humano.

En un sistema que emplea factores de

certidumbre, existe el principio de que las reglas

deben ser estructuradas de manera que dada

cualquier regla, o bien aumenta la creencia en

una conclusión dada o incrementa la no

creencia, es decir las probabilidades de

ocurrencia varían conforme la muestra analizada

de personas aumenta.

Una medida de creencia MC [c,e] es un

número que señala el grado al cual nuestra

creencia en una conclusión c se incrementa,

fundamentada en la presencia de la evidencia e.

Por definición:

0  MC[𝑐, 𝑒]  1

En forma semejante, una medida de no

creencia, MD[c,e] es un número que señala el

grado al cual se aumenta la no creencia en c con

base en la presencia de e.

En razón de la restricción descrita en el

Principio anterior, para cualquier regla dada si:

Si MC[𝑐, 𝑒] = 1, entonces MD[𝑐, 𝑒] = 0

Si MD[𝑐, 𝑒] = 1, entonces MC[𝑐, 𝑒] = 0

El factor de certidumbre acumulativa,

que ofrece un medio de establecer la

certidumbre de una conclusión desde un punto

de vista global, se forma por la combinación de

los grados de creencia y no creencia

representados por la medida acumulativa de

creencia y la medida acumulativa de no

creencia para la conclusión.

Específicamente, un factor de

certidumbre acumulativo se define, para un

punto específico durante la ejecución del

sistema, como sigue:

FC[𝑐, 𝑒𝑐] = MC [𝑐, 𝑒𝑓] − MD [𝑐, 𝑒𝑎] (1)

Dónde:

FC[c,ec] = el factor de certidumbre

acumulativo para e, dado ec (la

certidumbre neta en la conclusión,

dada la evidencia actual).

 c = la conclusión en consideración

 ec = todas las evidencias relativas a c,

que se han considerado hasta el

momento especificado de la

ejecución.

MC [c,ef] = la medida acumulativa de creencia

para c, dado ef.

 ef = toda la evidencia a favor de c que

se ha considerado.

MD [c,ea] = la medida acumulativa de no

creencia para c, dado ea.

 ea = todas las evidencias contra c que

se han considerado.

La definición anterior implica la

necesidad de calcular MC y MD para cada

posible conclusión en el sistema. Este cálculo

se realiza primeramente, iniciando ambos

términos en cero y luego incluyendo en forma

incremental el efecto de cada regla aplicable.

Cada vez que se considera una regla adicional,

se calcula una nueva MC y una nueva MD

sobre la base del efecto de una nueva regla

combinada con las actuales MC y MD.

La medida de creencia que resulta de la

consideración de dos fuentes de evidencia se

puede calcular mediante el empleo de la

siguiente fórmula:

si: MD [𝑐, 𝑠1 & 𝑠2] = 1
entonces MC [𝑐, 𝑠1 & 𝑠2] = 0 (2)

 (5)

973

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

si no: MC [𝑐, 𝑠1 & 𝑠2] = MC [𝑐, 𝑠1] +
MC [𝑐, 𝑠2] (1 − MC [𝑐, 𝑠1])

Donde:

 MC [c,s1 & s2] = la medida de creencia

basada en un par de fuentes.

En el caso elemental, s1 y s2 simplemente

son dos reglas individuales r1 y r2. En general,

s1 puede representar un conjunto de reglas

cuyos efectos acumulativos se han considerado

previamente y s2 representa una nueva regla

cuyos efectos han de ser agregados a la creencia

acumulativa previamente existente.

(MD [c,s1 & s2] es la medida de no creencia

para el mismo par de fuentes y es igual a 1 si y

solamente si la conclusión se conoce como falsa

con seguridad absoluta). En forma semejante,

MD se define mediante:

 si: MC [𝑐, 𝑠1 & 𝑠2] = 1
entonces MD [𝑐, 𝑠1 & 𝑠2] = 0 (3)

si no: MD [c, s1 & s2] = MD [c, s1] +

MD [c, s2] (1 − MD [c, s1])

La razonabilidad de esta función es clara

cuando reconocemos que la adición de nueva

evidencia que apoya la creencia en una

conclusión aumenta la credibilidad de la

conclusión, pero no la establece absolutamente.

A medida que se combine un gran número de

elementos que soporten la evidencia, la MC

total crece en forma asintótica hacia la unidad.

El factor: MC [𝑐, 𝑠2] (1 − MC [𝑐, 𝑠1]) (4)

De la ecuación 2 describe la

contribución a MC que ofrece la nueva pieza de

evidencia. Este factor se puede ver como la

medida hasta el punto al cual la nueva

evidencia mitiga la duda que permanecía

después de haber considerado la evidencia

previa.

Este grado de atenuación, en forma muy

razonable, es proporcional a la fortaleza de la

nueva evidencia. Para MD vale el mismo

argumento.

Como ejemplo, tómese las cuatro reglas

de la tabla 1 que sugieren la conclusión c de

que una persona tenga Alineación Social para

calcular el factor de certidumbre acumulativo,

dados los factores de certidumbre componentes:

Tabla 1 Base de Conocimientos parcial para Alineación

Social

Para la regla 1:

MC = MCcomp = 1 MD = MDcomp = 0

La ecuación 2 se emplea para incluir el

efecto de la regla 2:

MC = 1 + 0.9(1 – 1) = 1 MD = 0

Después de considerar la regla 3:

MC = 1 + 0.87(1 – 1) = 1 MD = 0

Finalmente se incluye el efecto de la regla 4:

MC = 1 MD = 0.45

(Las respuestas a las tres primeras preguntas

son afirmativas y la última es negativa)

Al desarrollar el factor final de certidumbre se tiene:

FC = 1 – 0.45 = 0.55

974

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

La figura 2 es una muestra de la

interface que arroja los resultados de un Test

Diagnóstico y el cálculo del factor de

certidumbre (F.C.), el cual se usa en el Teorema

de Bayes.

Figura 2 Pantalla del Sistema Experto Probabilístico con

un F.C. calculado

Ejemplo de Test de Diagnóstico

Con el objeto de diagnosticar una Desviación

Psicopática (Alineación Social) se usa un test

que consiste de una serie de preguntas de falso

y verdadero para determinar:

1. Si a una persona de un determinado núcleo

se le aplica el test y da positivo, ¿Cuál es la

probabilidad de que tenga una Desviación

Psicopática?

2. Si el resultado del test diera negativo ¿Cuál

es la probabilidad de que no tenga una

Deviación Psicopática?

Solución.

Utilizando la notación:

𝐸 ≡ 𝑃𝑎𝑑𝑒𝑐𝑒 𝑙𝑎 𝑒𝑛𝑓𝑒𝑟𝑚𝑒𝑑𝑎𝑑

𝐸− ≡ 𝑁𝑜 𝑝𝑎𝑑𝑒𝑐𝑒 𝑙𝑎 𝑒𝑛𝑓𝑒𝑟𝑚𝑒𝑑𝑎𝑑

𝑇+ ≡ 𝐸𝑙 𝑟𝑒𝑠𝑢𝑙𝑡𝑎𝑑𝑜 𝑑𝑒𝑙 𝑡𝑒𝑠𝑡 𝑒𝑠 𝑝𝑜𝑠𝑖𝑡𝑖𝑣𝑜

𝑇− ≡ 𝐸𝑙 𝑟𝑒𝑠𝑢𝑙𝑡𝑎𝑑𝑜 𝑑𝑒𝑙 𝑡𝑒𝑠𝑡 𝑒𝑠 𝑛𝑒𝑔𝑎𝑡𝑖𝑣𝑜

Y sabiendo los porcentajes estimados

correspondientes resumidos en la tabla 1 al

tomar un conjunto de 100 personas sanas y 100

personas enfermas a las que se les aplicó el test.

Tabla 2 Porcentajes estimados de un conjunto de 100

personas sanas y 100 enfermas.

Se tiene:

𝑆𝑒𝑛𝑠𝑖𝑏𝑖𝑙𝑖𝑑𝑎𝑑 𝑜 𝑇𝑎𝑠𝑎 𝑑𝑒 𝑉𝑒𝑟𝑑𝑎𝑑𝑒𝑟𝑜𝑠 𝑃𝑜𝑠𝑖𝑡𝑖𝑣𝑜𝑠
≡ 𝑃[𝑇−|𝐸] = 0.91

𝐸𝑠𝑝𝑒𝑐𝑖𝑓𝑖𝑐𝑖𝑑𝑎𝑑 𝑜 𝑇𝑎𝑠𝑎 𝑑𝑒 𝑉𝑒𝑟𝑑𝑎𝑑𝑒𝑟𝑜𝑠 𝑁𝑒𝑔𝑎𝑡𝑖𝑣𝑜𝑠
≡ 𝑃[𝑇−|𝐸−] = 0.98

𝑇𝑎𝑠𝑎 𝑑𝑒 𝐹𝑎𝑙𝑠𝑜𝑠 𝑃𝑜𝑠𝑖𝑡𝑖𝑣𝑜𝑠
≡ 𝑃[𝑇+|𝐸−] = 0.02

𝑇𝑎𝑠𝑎 𝑑𝑒 𝐹𝑎𝑙𝑠𝑜𝑠 𝑁𝑒𝑔𝑎𝑡𝑖𝑣𝑜𝑠
≡ 𝑃[𝑇−|𝐸] = 0.09

𝐼𝑛𝑐𝑖𝑑𝑒𝑛𝑐𝑖𝑎 𝑑𝑒 𝑙𝑎 𝐸𝑛𝑓𝑒𝑟𝑚𝑒𝑑𝑎𝑑 𝑒𝑛 𝑒𝑙 𝑁ú𝑐𝑙𝑒𝑜
≡ 𝑃[𝐸] = 0.20

Índice Predictivo de Verdaderos Positivos

𝑃[𝐸|𝑇+], por el teorema de Bayes es:

975

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

𝑃[𝐸|𝑇+] =
𝑃[𝑇+|𝐸]∙𝑃[𝐸]

𝑃[𝑇+|𝐸]∙𝑃[𝐸]+𝑃[𝑇+|𝐸−]∙𝑃[𝐸−]
 (5)

 1 − 𝑃[𝑇−|𝐸−] 1 − 𝑃[𝐸]

𝑃[𝐸|𝑇+] =
(0.91)(0.20)

(0.91)(0.20) + (0.02)(0.80)

𝑃[𝐸|𝑇+] = 0.9192

Índice Predictivo de Verdaderos Negativos

𝑃[𝐸−|𝑇−], por el teorema de Bayes es:

𝑃[𝐸−|𝑇−] =
𝑃[𝑇−|𝐸−]∙𝑃[𝐸−]

𝑃[𝑇−|𝐸−]∙𝑃[𝐸−]+𝑃[𝑇−|𝐸]∙𝑃[𝐸]

 (9)

1 − 𝑃[𝑇+|𝐸−]

𝑃[𝐸−|𝑇−] =
(0.98)(0.80)

(0.98)(0.80) + (0.09)(0.20)

𝑃[𝐸−|𝑇−] = 0.9775

Revisión Bayesiana

Cuando se interpreta el resultado de una prueba,

el Psiquiatra convierte una probabilidad previa

de enfermedad en la probabilidad posterior

revisada para la prueba siguiente. El Psiquiatra

debe emplear su mejor juicio, con todos los

datos disponibles para asignar una valoración

razonable a estas probabilidades.

Para determinar la probabilidad de que

una persona tenga una Desviación Psicopática,

el Psiquiatra debe conocer la sensibilidad y

especificidad de la prueba, que en este caso es

del 91% y el 98%, respectivamente. Y de la

misma forma, se consideran a las 200 personas

de las cuales el 50% presenta la enfermedad y

el otro 50% no.

Figura 3 Interpretación de los resultados de la prueba de

D. Psicopática de 200 personas

De acuerdo a la figura 3, los resultados

de la prueba son positivos en 91 personas (91%

la sensibilidad de la prueba) y en 2 personas

(2% la tasa de positivos falsos de la prueba). De

las 93 personas del grupo inicial con resultado

positivo de la prueba (verdaderos y falsos), 91

(91%) tendrán realmente una desviación

psicopática. Así, la probabilidad posterior o

revisada tras la prueba de una desviación

psicopática positiva es del 91%, haciendo el

diagnóstico más probable que improbable.

Si el resultado de la prueba fuera

negativo, de las 107 personas con resultados de

la prueba negativo (verdaderos y falsos), 9 (9%)

tendrían realmente una desviación psicopática.

976

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

Así, la probabilidad posterior o revisada

de desviación psicopática tras un resultado

negativo en la prueba es del 9%, lo que hace que

el diagnóstico sea improbable pero no

imposible.

Tabla 2 Representación de cálculos de probabilidad para

pruebas positivas y negativas.

Para demostrar cómo se usa la tabla 2

para revisar las probabilidades, se considera una

segunda persona. Se acepta que la probabilidad

previa es de aproximadamente el 20%. La mitad

superior de la tabla 2 interpreta un resultado

positivo en la prueba de la Desviación

Psicopática; la mitad inferior interpreta un

resultado negativo.

Aunque la sensibilidad y especificidad

de esta prueba permanecen invariables (es decir,

el 91% y el 98% respectivamente), un resultado

positivo en la prueba aumenta la probabilidad de

una Desviación Psicopática hasta el 92% o casi

la certeza.

Y un resultado negativo la disminuye

hasta el 2% o incluso a más probable que al

contrario. El proceso de uso de la probabilidad

de enfermedad previa a la prueba y las

características de la prueba para calcular la

probabilidad posterior a la prueba se denomina

revisión Bayesiana o teorema de Bayes.

Cuando se deben interpretar varias

pruebas, se puede aplicar el teorema de Bayes

de modo secuencial, empleando la probabilidad

posterior de una prueba como probabilidad

previa para la siguiente. Las probabilidades

condicionales usadas para interpretar los

resultados de la prueba siguiente deben estar

basadas en la referencia diagnóstica aceptada y

en los resultados observados en la prueba

precedente.

Resultados de las pruebas

Los datos iniciales que se utilizaron en estas

pruebas son:

Desviación Psicopática de Alineación

Social con los factores:

Sensibilidad = 0.65

Especificidad = 0.68

Tabla 3 Factores de verosimilitud o probabilidad para

Alineación social.

977

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

El porcentaje de Sensibilidad y

Especificidad se calculó por el Experto Humano

y el Ingeniero de Conocimiento aplicando la

revisión Bayesiana con 40 casos específicos de

D.P. y No D.P. en su subescala de Alineación

Social, dando como resultado los valores

indicados para Sensibilidad y Especificidad.

El factor de verosimilitud se calculó por

muestreo y frecuencia de ocurrencia en

respuestas afirmativas de 50 casos de estudio

con Desviación Psicopática en su subescala de

Alineación Social con empatamiento exacto y

aproximación.

La tabla 4 muestralos resultados de los

20 casos de estudio probados con el Sistema

Experto en la subescala de Alineación Social de

la escala 4 de Desviación Psicopática del

MMPI.

Funcionamiento del Sistema Experto

Probabilístico

La primera de las cuatro opciones del sistema es

la interface “Adquisición del Conocimiento”, en

donde se crea la base de conocimientos

proporcionando datos como son la Cláusula

(Enfermedad) o carácter de personalidad, su

“Sensibilidad” y “Especificidad”; se continúa

con los argumentos de la Cláusula o síntomas

(Argumentos de la regla), y la Probabilidad de

Verosimilitud. Si se desea hacer cambios en

alguna Cláusula, sus Argumentos o los

parámetros, se escribe el nombre de la Cláusula

en el campo correspondiente y el sistema al

encontrar que ya existe, cambia la interface para

hacer las actualizaciones (Altas, Bajas o

Modificaciones).

Para hacer la inferencia a la B. C. Se

selecciona la segunda opción del menú y en la

interface “Representación del Conocimiento”

que aparece se van contestando las preguntas

del test (Desviación Social) en forma afirmativa

o negativa hasta que se realiza un empatamiento

con encadenamiento hacia atrás, y se muestra el

diagnóstico; Si no llegara a existir algún

empatamiento, como es el caso de contestar ´no´

a por lo menos una pregunta de cada

cláusula, el sistema da opción de ingresar una

nueva cláusula con los argumentos que se

contestaron positivamente. Al ir contestando las

frases, se van calculando automáticamente las

probabilidades de aceptación/rechazo de los

argumentos y cláusulas del test para llegar a

utilizarlos en la tercera opción del menú

“Incertidumbre y Probabilidad”, en donde se

calcula el factor de certidumbre de que se

presente la enfermedad o característica de

personalidad del individuo utilizando la revisión

Bayesiana; en esta misma opción se encuentran

los resultados de los métodos probabilísticos de

enlace más fuerte y más débil para el

diagnóstico como complemento. En la opción

cuatro y última del S.E. es donde se ingresan los

parámetros iniciales del mismo para su

ejecución.

978

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

Tabla 4 Resultados de los 20 casos de estudio para

Desviación Psicopática: Alineación social

Conclusiones

Es importante hacer notar que este Sistema

Experto Probabilistico sirve como un apoyo al

Experto Humano en la determinación del

carácter de personalidad, mas no es

determinante, puesto que es necesario dar una

interpretación al resultado.

De acuerdo al Experto Humano, el

sistema experto funciona, y con base en la tabla

de resultados se concluye que:

Si existe un empatamiento exacto en las

respuestas de las frases de alguna subescala de

Desviación Psicopática, de acuerdo al MMPI y

como es el caso de la prueba 6, el individuo

tiene Alineación Social.

Si el punto anterior se cumple se

refuerza con el Teorema de Bayes para tener

una probabilidad más certera de que, si la

prueba le resulta positiva, tenga el perfil.

En el caso de Alineación Social, el

Factor de Certidumbre P(E) fue aumentando en

forma constante, así como la probabilidad por

Bayes.

Se hace la observación, por lo tanto, de

que el Factor de Certidumbre se considera fiable

como la probabilidad a priori de que suceda un

evento, en lugar de lo que propone la revisión

Bayesiana que dice que se puede considerar la

probabilidad calculada (a posteriori) de una

prueba como la probabilidad previa de la prueba

siguiente. Esta consideración se realizó y se

observó que funciona para un número limitado

de pruebas; conforme la revisión de pruebas va

aumentando junto con sus probabilidades de

suceder o no suceder, estas tienden a un 100%

de probabilidad y no disminuye. Para que no

suceda lo antes mencionado, se recomienda

realizar otra revisión Bayesiana como la de la

figura 3 conforme las probabilidades aumentan

a un 100% y se mantengan constantes por causa

de la revisión de un número considerable de

pruebas y en consecuencia estar utilizando los

mismos factores de Sensibilidad y

Especificidad, es fuertemente recomendable que

estos dos factores se calculen

proporcionalmente al número de pruebas

aplicadas.

Como mejora del sistema se remarca la

existencia de la versión 2 del MMPI, el cual

contiene mejoras en los reactivos a contestar, se

añaden mas escalas y el rango de edad aumenta.

979

Artículo Revista Tecnología e Innovación

 Diciembre 2015 Vol.2 No.5 968-979

ISSN-2410-3993

ECORFAN® Todos los derechos reservados
RAMÍREZ-MEJIA J., MAGGI-NATALE C., ARRIETA-ZUÑIGA J.,

HERNANDEZ-RAMÍREZ A. y GONZÁLEZ-MARRON D. Adaptación del

MMPI Mediante un Sistema Experto en Base a Probabilidades para el Diagnóstico

de Desviaciones Psicopáticas en el Instituto Tecnológico de Pachuca. Revista de

Tecnología e Innovación 2015

Referencias

Bratko, Ivan. (2011). “PROLOG Programming

for Artificial Intelligence”. Cuarta Edicion.

Addison-Wesley.

Canavos, George C. (2003). “Probabilidad y

Estadística Aplicaciones y Métodos”. McGraw-

Hill.

Chajewska, Urszula. Halpern, Joseph Y. (1997).

“Defining Explanations in Probabilistic

Systems”. Stanford University, Department of

Computer Science. Stanford, CA,.

Drakopoulos, John. (1994). “Probabilities,

Possibilities, and Fuzzy Sets”. Stanford

University, Department of Computer Science,

Knowledge Systems Laboratory. Palo Alto,

C.A.

Gleason, Howard Terrance. (1995).

“Probabilistic Knowledge Base Validation”,

Faculty of the School of Engineering of the Air

Force Institute of Technology, Air University In

Partial Fulfillment of the Requirements for the

Degree of Master of Science.

Hashim, Saffa H. Seyer,Philip. (1998). “Turbo

Prolog Advanced Programming Techniques”.

Tab Books Inc., U.S.A.

Jankowski, Norbert; Gomula, Jerzy; (1997),

“Simultaneous Differential Diagnoses Basing

on MMPI Inventory Using Neuronal Networks

and Decision Trees Methods”, Department of

Computer Methods & Psychology Outpatient

Clinic, Nicholas Copernicus University, ul.

Grudziadzka 5,87100 Torún, Teléfono: +4856

6113307,

Luo, Chengjie; Yu, Clement; Lobo, Jorge;

(1996), “Computation of Best Bounds of

Probabilities from Uncertain Data”, Department

of Electrical Engineering and Computer

Science, University of Illinois at Chicago.

Núñez, Rafael;(1994), “Aplicación del MMPI a

la Psicopatología“, Tercera Edición, El Manual

Moderno, S.A. de C.V., México.

Rodríguez, Alfredo; (1993), “Fundamentos y

Práctica de la Construcción de Sistemas

Expertos Versión 4.01”, Editorial Academia La

Habana.

Rolston, David W.; (1994), “Principios de

Inteligencia Artificial y Sistemas Expertos”,

McGraw Hill, USA.

Rosis1, Fiorella de; Grasso2, Floriana; Berry3,

Dianne C.; (1997). “Strengthening

Argumentation in Medical Explanations by Text

Plan Revision”, 1 Departimento di Informática,

Universita di Bari, Italy, e-mail:

derosis@gauss.uniba.it, 2 Department of

Computing & Electrical Engineering, Heriot-

Watt University Edinburgh, UK., e-mail:

floriana@cee.hw.ac.uk, 3 Department of

Psichology, University of Reading, UK, e-mail:

d.c.berry@reading.ac.uk.

Santos, Eugene Jr.; (1990), “Unifying Time and

Uncertainty for Diagnosis”, Department of

Electrical and Computer Engineering, Air Force

Institute of Technology, Wright-Patterson AFB,

OH.

Schildt, Herbert; (1990), “Turbo Prolog

Programación Avanzada”, Primera Edición,

McGraw Hill, Mexico.

Siemens, Nixdorf; (1991), “Sistemas Expertos

Volumen I y II”, Marcombo S.A.

Thurstone, L.L.; (1990), “Inventario de Rasgos

Temperamentales”, Laboratorio Psicométrico de

la Universidad de Carolina del Norte U.S.A.

Peña, Alejandro; (2006), Sistemas Basados en

Conocimiento: Una Base para su Concepción y

desarrollo., Instituto Politécnico Nacional.

