Bacharelado em Economia - FEA - Noturno

1º Semestre 2014

Sumário

- Objetivos da Aula
- Distribuição Binomial
- Distribuição de Poissor
- Distribuição Uniforme
- Distribuição Exponencia
- Teorema do Limite Central
- Exemplos

Objetivos da Aula

Soma de Variáveis Aleatórias

O objetivo principal desta aula é estudar empiricamente a distribuição da soma de variáveis aleatórias quantitativas e enunciar o principal teorema da Estatística Teorema do Limite Central.

Notação

Soma de Variáveis Aleatórias

Vamos supor X_1, \ldots, X_n variáveis aleatórias independentes com mesma distribuição de média μ e variância σ^2 finitas. Vamos estudar a distribuição da soma

$$X = X_1 + \cdots + X_n$$

à medida que *n* cresce. Ou seja, vamos construir histogramas para a distribuição de *X* para diferentes valores de *n*.

Sumário

- Objetivos da Aula
- Distribuição Binomial
- Distribuição de Poisson
- 4 Distribuição Uniforme
- Distribuição Exponencia
- Teorema do Limite Central
- Exemplos

Distribuição Binomial

Distribuição Binomial

A distribuição binomial pode ser obtida através de n ensaios independentes de Bernoulli. Isto é, se $X_i \sim \text{Be}(p)$ (i = 1, ..., n), então

$$X = X_1 + \cdots + X_n \sim B(n, p).$$

Temos ainda que E(X) = np e Var(X) = np(1 - p).

Histogramas Distribuição Binomial

Descrição

A seguir serão construídos histogramas para a distribuição de $X \sim B(n, p)$ variando-se o número de ensaios n e também a probabilidade de sucesso p.

Histogramas B(n, p) para n = 10

Histogramas B(n, p) para n = 30

Histogramas B(n, p) para n = 50

Conclusões

Conclusões

Nota-se pelos gráficos que à medida que n cresce a distribuição de $X \sim B(n, p)$ se aproxima da distribuição de $Y \sim N(\mu_X, \sigma_X^2)$ em que $\mu_X = np$ e $\sigma_X^2 = np(1-p)$.

Sumário

- Distribuição de Poisson

12 / 47

Distribuição de Poisson

Definição

Se X segue distribuição de Poisson de parâmetro λ . Isto é, se $X \sim P(\lambda)$, então a função de probabilidade de X fica dada por

$$P(X=x)=\frac{e^{-\lambda}\lambda^x}{x!},$$

em que $x = 0, 1, \dots$ Temos ainda que $E(X) = \lambda$ e $Var(X) = \lambda$.

Histogramas Distribuição de Poisson

Descrição

A seguir serão construídos histogramas para a distribuição de

$$X = X_1 + \cdots + X_n \sim P(n\lambda),$$

variando-se $m = n\lambda$, em que $X_i \sim P(\lambda)$ independentes (i = 1, ..., n).

Histogramas P(m)

Conclusões

Conclusões

Nota-se pelos gráficos que à medida que m cresce a distribuição de $X \sim P(m)$ se aproxima da distribuição de $Y \sim N(\mu_X, \sigma_X^2)$ em que $\mu_X = m$ e $\sigma_X^2 = m$.

Sumário

- Distribuição Uniforme

17 / 47

Distribuição Uniforme

Definição

Vamos supor que X é uma variável aleatória com distribuição uniforme no intervalo [a,b] ($X \sim U[a,b]$), então

$$f(x) = \frac{1}{(b-a)}, \ a \le x \le b,$$

e f(x) = 0 em caso contrário.

Distribuição Uniforme

Definição

Vamos supor que X é uma variável aleatória com distribuição uniforme no intervalo [a,b] ($X \sim U[a,b]$), então

$$f(x) = \frac{1}{(b-a)}, \ a \le x \le b,$$

e f(x) = 0 em caso contrário.

Esperança e Variância

Temos que

$$E(X) = \frac{a+b}{2} e Var(X) = \frac{(b-a)^2}{12}.$$

Distribuição Uniforme U[1,5]

19 / 47

Histogramas Distribuição Uniforme

Descrição

Vamos supor que $X_i \sim U[1,5]$ independentes $(i=1,\ldots,n)$. A seguir serão construídos histogramas para a distribuição de $X=X_1+\ldots+X_n$ variando-se o tamanho amostral n.

Histogramas Soma de Uniformes

Conclusões

Conclusões

Nota-se pelos gráficos que à medida que n cresce a distribuição de

$$X = X_1 + \cdots + X_n$$

se aproxima da distribuição de Y $\sim N(\mu_X, \sigma_X^2)$ em que

- $\bullet \ \mu_{X} = \frac{n(1+4)}{2} = \frac{5n}{2}$
- $\sigma_X^2 = \frac{n(4-1)^2}{12} = \frac{9n}{12}$

Sumário

- Distribuição Exponencial

Distribuição Exponencial

Definição

Se X é uma variável aleatória com distribuição exponencial de parâmetro $\lambda > 0$, a função densidade de probabilidade de X é definida por

$$f(\mathbf{x}) = \lambda \mathbf{e}^{-\lambda \mathbf{x}},$$

em que x > 0. Notação $X \sim \text{Exp}(\lambda)$.

Distribuição Exponencial

Definição

Se X é uma variável aleatória com distribuição exponencial de parâmetro $\lambda>0$, a função densidade de probabilidade de X é definida por

$$f(\mathbf{x}) = \lambda \mathbf{e}^{-\lambda \mathbf{x}},$$

em que x > 0. Notação $X \sim \text{Exp}(\lambda)$.

Esperança e Variância

Temos que

$$\mathsf{E}(X) = \frac{1}{\lambda} \; \mathsf{e} \; \mathsf{Var}(X) = \frac{1}{\lambda^2}.$$

Histogramas Distribuição Exponencial

Definição

Vamos supor que $X_i \sim \text{Exp}(\lambda)$ independentes (i = 1, ..., n). A seguir serão construídos histogramas para a distribuição de $X = X_1 + ... + X_n$ variando-se λ e o tamanho amostral n.

Distribuição Exponencail $\lambda = 1$

Histogramas Soma de Exponenciais com $\lambda = 1$

Distribuição Exponencial $\lambda=3$

28 / 47

Histogramas Soma de Exponenciais com $\lambda=3$

Conclusões

Conclusões

Nota-se pelos gráficos que à medida que n cresce a distribuição de

$$X = X_1 + \cdots + X_n$$

se aproxima da distribuição de Y $\sim N(\mu_X, \sigma_X^2)$ em que

- $\bullet \ \mu_{\mathsf{X}} = n \frac{1}{\lambda} = \frac{n}{\lambda}$
- $\sigma_X^2 = n \frac{1}{\lambda^2} = \frac{n}{\lambda^2}$

Sumário

- Objetivos da Aula
- Distribuição Binomial
- Distribuição de Poisson
- Distribuição Uniforme
- Distribuição Exponencial
- Teorema do Limite Central
- Exemplos

Enunciado para a Soma Amostral

Para variáveis aleatórias X_1, \ldots, X_n independentes e com mesma distribuição de média μ e variância σ^2 finitas, a distribuição da soma

$$X = X_1 + \cdots + X_n$$

se aproxima à medida que n cresce da distribuição de Y $\sim N(\mu_X, \sigma_X^2)$, em que $\mu_X = n\mu$ e $\sigma_X^2 = n\sigma^2$.

Aproximação para n Grande

$$P(a \le X \le b) \cong P(a \le Y \le b)$$

$$= P\left(\frac{a - n\mu}{\sigma\sqrt{n}} \le Z \le \frac{b - n\mu}{\sigma\sqrt{n}}\right),$$

em que $Z \sim N(0, 1)$.

Média Amostral

Para a média amostral $\bar{X} = \frac{X_1 + \dots + X_n}{n}$ temos que

$$E(\bar{X}) = \frac{E(X_1) + \dots + E(X_n)}{n}$$

$$= \frac{n\mu}{n} = \mu \text{ e}$$

$$Var(\bar{X}) = \frac{Var(X_1) + \dots + Var(X_n)}{n^2}$$

$$= \frac{n\sigma^2}{n^2} = \frac{\sigma^2}{n}.$$

Teorema do Limite Central

Enunciado para a Média Amostral

Para variáveis aleatórias X_1, \ldots, X_n independentes e com mesma distribuição de média μ e variância σ^2 finitas, a distribuição da média amostral

$$\bar{X} = \frac{X_1 + \dots + X_n}{n}$$

se aproxima à medida que n cresce da distribuição de Y $\sim N(\mu_{\bar{X}}, \sigma_{\bar{X}}^2)$, em que $\mu_{\bar{X}} = \mu$ e $\sigma_{\bar{X}}^2 = \frac{\sigma^2}{n}$.

Teorema do Limite Central

Aproximação para n Grande

$$\begin{array}{lcl} P(a \leq \bar{X} \leq b) & \cong & P(a \leq Y \leq b) \\ & = & P\left(\frac{a - \mu}{\sigma/\sqrt{n}} \leq Z \leq \frac{b - \mu}{\sigma/\sqrt{n}}\right), \end{array}$$

em que $Z \sim N(0, 1)$.

Sumário

- Exemplos

Exemplo 1

Uma loja recebe em média 16 clientes por dia com desvio padrão de 4 clientes. Calcule aproximadamente a probabilidade de num período de 30 dias a loja receber mais do que 500 clientes. Calcule também a probabilidade aproximada de nesse mesmo período a média de clientes ultrapassar a 18 clientes.

Dados do Problema

Seja *U*:número de clientes que a loja recebe num dia. Temos que

$$E(U) = \mu = 16$$

Var $(U) = \sigma^2 = 4^2 = 16$.

Dados do Problema

Seja *U*:número de clientes que a loja recebe num dia. Temos que

$$E(U) = \mu = 16$$

Var $(U) = \sigma^2 = 4^2 = 16$.

Soma Amostral

Seja X:número de clientes que a loja recebe em 30 dias. Temos que

$$\mu_X = n \times \mu = 30 \times 16 = 480$$
 $\sigma_X^2 = n \times \sigma^2 = 30 \times 16 = 480$
 $\sigma_X = \sqrt{480} \cong 21.91.$

Média Amostral

Seja \bar{X} :número médio de clientes que a loja recebe em 30 dias. Temos que

$$\begin{array}{rcl} \mu_{\bar{X}} & = & \mu = 16 \\ \\ \sigma_{\bar{X}}^2 & = & \frac{\sigma^2}{n} = \frac{16}{30} \cong 0,533 \\ \\ \sigma_{\bar{X}} & = & \sqrt{0,533} \cong 0,73. \end{array}$$

A probabilidade da loja receber mais do que 500 clientes em 30 dias fica dada por

$$P(X \ge 500) \cong P\left(Z \ge \frac{500 - \mu_X}{\sigma_X}\right)$$

$$= P\left(Z \ge \frac{500 - 480}{21,91}\right)$$

$$= P(Z \ge 0,91)$$

$$= 1 - P(Z \le 0,91)$$

$$= 1 - A(0,91)$$

$$= 1 - 0,8186$$

$$= 0,1814(18,14\%).$$

A probabilidade da média de clientes ultrapassar 18 clientes em 30 fica dada por

$$P(\bar{X} \ge 18) \cong P\left(Z \ge \frac{18 - \mu_{\bar{X}}}{\sigma_{\bar{X}}}\right)$$

$$= P\left(Z \ge \frac{18 - 16}{0,73}\right)$$

$$= P(Z \ge 2,74)$$

$$= 1 - P(Z \le 2,74)$$

$$= 1 - A(2,74)$$

$$= 1 - 0.9969$$

$$= 0,0031(0,31\%).$$

Exemplo 2

Sabe-se que numa corrida de revesamento de 42 km com 8 atletas (cada um correndo 5,25 km) o tempo que cada atleta demora para completar o percurso tem distribuição aproximadamente normal de média 30 minutos e desvio padrão de 8 minutos. Se 8 atletas são escolhidos ao acaso para um prova, qual a probabilidade da equipe completar o percurso em menos de 3 horas? E em mais de 4 horas? Qual é tempo que apenas 5% das equipes farão abaixo dele?

Dados do Problema

Seja *T*:tempo que um atleta demora para completar o percurso. Temos que

$$E(T) = \mu = 30$$

 $Var(T) = \sigma^2 = 8^2 = 64.$

Dados do Problema

Seja *T*:tempo que um atleta demora para completar o percurso. Temos que

$$E(T) = \mu = 30$$

 $Var(T) = \sigma^2 = 8^2 = 64.$

Soma Amostral

Seja X:tempo que a equipe (de 8 atletas) demora para completar o percurso. Temos que

$$\mu_X = n \times \mu = 8 \times 30 = 240$$
 $\sigma_X^2 = n \times \sigma^2 = 8 \times 64 = 512$
 $\sigma_X = \sqrt{512} \cong 22,63.$

A probabilidade da equipe completar o percurso em menos de 3 horas (180 minutos) fica dada por

$$P(X < 180) = P\left(Z < \frac{180 - \mu_X}{\sigma_X}\right)$$

$$= P\left(Z < \frac{180 - 240}{22,63}\right)$$

$$= P(Z < -2,65)$$

$$= P(Z > 2,65)$$

$$= 1 - P(z \le 2,65)$$

$$= 1 - 0,996$$

$$= 0,004(0,4\%).$$

A probabilidade da equipe completar o percurso em mais de 4 horas (240 minutos) fica dada por

$$P(X > 240) = P\left(Z > \frac{240 - \mu_X}{\sigma_X}\right)$$

$$= P\left(Z > \frac{240 - 240}{22,63}\right)$$

$$= P(Z > 0)$$

$$= 0.5(50\%).$$

Seja t_0 o tempo superado por 95% das equipes (apenas 5% das equipes fazem abaixo desse tempo). Temos que

$$P(X < t_0) = P\left(Z < \frac{t_0 - \mu_X}{\sigma_X}\right)$$

= $P\left(Z < \frac{t_0 - 240}{22,63}\right)$
= $P(Z < a) = 0,05,$

em que $a = (t_0 - 240)/22,63$. Pela tabela normal a = -1,64. Assim, obtemos $t_0 = 240 - 1,64 \times 22,63 \cong 203$ minutos.