Estatística: Aplicação ao Sensoriamento Remoto

SER 204 - ANO 2024

Estimação Pontual

Camilo Daleles Rennó

camilo.renno@inpe.br http://www.dpi.inpe.br/~camilo/estatistica/

Inferência Estatística

Considere o experimento: retiram-se 3 bolas de uma urna (com reposição). Define-se uma v.a. X cujo valor representa o número total de bolas vermelhas dentre as 3 escolhidas. Qual a média e variância de X?

Quais os valores possíveis de X?

Valores inteiros (número de tentativas bem-sucedidas)

Mínimo O (nenhuma bola vermelha)

Máximo 3 (todas 3 são bolas vermelhas)

X: {0, 1, 2, 3}

Qual a distribuição de probabilidade de X?

X é discreto

A probabilidade de sucesso p é igual para todas tentativas (sorteio com reposição)

O número de sorteios é pré-definido (n=3) e o número de sucessos é a v.a. X

Distribuição: Binomial

Quais os parâmetros que definem esta Binomial?

```
n e p
n = 3
p = ? (precisaria conhecer toda a população)
```

DISTRIBUIÇÃO CONHECIDA PARÂMETRO(S) DESCONHECIDO(S)

Inferência Estatística

Numa imagem, um *pixel* é selecionado ao acaso. Define-se uma v.a. X cujo valor representa seu valor digital. Qual a probabilidade deste *pixel* possuir valor entre 100 e 150?

Quais os valores possíveis de X?
Considerando uma imagem 8 bits...
Mínimo O (região escura)
Máximo 255 (região clara)
X: {0, 1, ..., 255}

Qual a distribuição de probabilidade de X? X é discreto Distribuição: Desconhecida (discreta)

Que parâmetros são necessários para definir esta distribuição?

DISTRIBUIÇÃO DESCONHECIDA

Inferência Estatística

inferir certas características

n elementos (ou objetos) da populaçãoex: sortear n pixels de uma imagem(com ou sem reposição)

n realizações da v.a.ex: medir a reflectância de um objeton vezes

distribuição desconhecida e/ou parâmetros desconhecidos

a amostra constitui um conjunto de n v.a. $X_1, X_2, ..., X_n$ com mesma distribuição (conhecida ou não)

Amostra Aleatória

Amostra Aleatória

Como uma amostra aleatória é um conjunto de n v.a.:

cada amostragem resulta num conjunto distinto de valores e portanto pode levar a uma conclusão distinta

Grandes questões:

- Quão representativa é a amostra disponível para a análise?
 tamanho de amostra e métodos de obtenção das amostras
- Que características devem ser observadas para representar a população?
 estimação de parâmetros
- Quão confiável é conclusão obtida pela pesquisa?
 erros

Estimação de Parâmetros

OBS: estatística: é a v.a. que estima (pontualmente) um parâmetro (populacional) as vezes é chamada simplesmente de estimador estimativa: é o valor do estimador obtido para uma amostra específica

Distribuição Amostral

É muito comum utilizar um conjunto de valores observados (amostra) para tentar "enxergar" a verdadeira distribuição da população.

Esta capacidade, é claro, depende do tamanho e representatividade da amostra.

Obs1: Tipos de amostragem e tamanho ideal de uma amostra serão discutidos em "Teoria de Amostragem".

Obs2: Testes estatísticos formais que visam comprovar se uma população segue ou não uma distribuição específica serão discutidos durante o curso.

Existem pelos menos 3 representações gráficas que podem ser utilizadas para avaliar a distribuição amostral:

- histograma (gráfico de frequências)
- frequência acumulada
- boxplot

Estimação Pontual de um Parâmetro

amostra composta por n valores

parâmetro desconhecido heta

De que maneira os valores da amostra podem ser combinados a fim de se produzir uma "boa" estimativa desse parâmetro θ ?

método dos momentos método da máxima verossimilhança

 \Rightarrow é preciso conhecer a distribuição!

Estimação Pontual de um Parâmetro

Considere que seja possível produzir m diferentes estimadores para θ , sendo que $\hat{\theta}_i$ representa o i-ésimo estimador de θ (i=1,...,m)

Como escolher qual estimador é melhor?

Importante:

- lembre-se que todo estimador é uma v.a. e portanto seu valor (estimativa) varia de amostra para amostra
- dificilmente (ou é improvável) que uma amostra forneça uma estimativa igual ao parâmetro que se deseja estimar

Estimação Pontual de um Parâmetro

Considere que seja possível produzir m diferentes estimadores para θ , sendo que $\hat{\theta}_i$ representa o *i*-ésimo estimador de θ (i = 1, ..., m)

Para que $\hat{\theta}_k$ seja o melhor, então esse estimador deveria

$$E(\hat{\theta}_k) = \theta$$

$$Var(\hat{\theta}_k) < Var(\hat{\theta}_j) \quad \forall k \neq j$$

- ser não tendencioso (exatidão) \Rightarrow A média das estimativas de todas as amostras de tamanho n possíveis de serem retiradas da população é igual ao verdadeiro valor do parâmetro
- ter variância mínima (precisão) \Rightarrow O melhor estimador irá produzir estimativas mais próximas entre si (idealmente próximas ao verdadeiro valor do parâmetro)

Tiro ao alvo

10

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar μ .

ullet média populacional μ

Ex. amostra com
$$n = 5$$
 {3,4; 4,5; 2,6; 3,8; 6,0} $\bar{X} = \frac{3,4+4,5+2,6+3,8+6,0}{5} = 4,06$

De que maneira os valores da amostra podem ser combinados a fim de se produzir uma "boa" estimativa de μ ?

Como não há nenhuma razão para acreditar que um valor da amostra é mais importante do que o outro:

$$\hat{\mu} = \frac{\sum_{i=1}^{n} x_i}{n} = \bar{X} = \sum_{j=1}^{N} x_j FR(X = x_j)$$
 média amostral dados agrupados (v.a. discreta)

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar μ .

• média populacional μ

Verificando a tendenciosidade de \overline{X}

$$\begin{split} E(\overline{X}) &= E\bigg(\frac{X_1 + X_2 + \dots + X_n}{n}\bigg) = \frac{E\big(X_1 + X_2 + \dots + X_n\big)}{n} \\ &= \frac{E\big(X_1\big) + E(X_2\big) + \dots + E(X_n\big)}{n} \quad = \frac{\mu\mu}{n} = \mu \quad \text{aco tendencioso} \end{split}$$

Interpretação (teórica): se calculássemos a média dos \overline{X} de todas amostras (de tamanho n) possíveis de serem obtidas, o resultado seria μ

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar μ .

• média populacional μ

Calculando a variância de \overline{X} (avaliação de precisão)

$$Var(\overline{X}) = Var\left(\frac{X_1 + X_2 + \dots + X_n}{n}\right) = \frac{Var(X_1 + X_2 + \dots + X_n)}{n^2}$$

$$= \frac{Var(X_1) + Var(X_2) + \dots + Var(X_n)}{n^2} = \frac{n\sigma^2}{n^2} = \frac{\sigma^2}{n}$$

Se as amostras forem independentes, ou seja, se elas não guardarem nenhuma relação entre si.

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar μ .

ullet média populacional μ

$$\bar{X} = \frac{\sum_{i=1}^{n} x_i}{n}$$

$$E(\bar{X}) = \mu$$

$$Var(\bar{X}) = \frac{\sigma^2}{n}$$

A precisão da média amostral depende da variação original dos dados (σ^2) e do tamanho da amostra (n)

Quanto maior o tamanho da amostra (n), mais precisa será a estimativa de μ

• média populacional μ $E(\bar{X}) = \mu$ $Var(\bar{X}) = \frac{\sigma^2}{n}$

Simulando-se \bar{X} a partir de amostras de uma v.a. $X \sim N(\mu = 100, \sigma^2 = 25)$

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar σ^2 .

 $m{\cdot}$ variância populacional $\sigma^{\!2}$

De que maneira os valores da amostra podem ser combinados a fim de se produzir uma "boa" estimativa de σ^2 ?

Como não há nenhuma razão para acreditar que um valor da amostra é mais importante do que o outro e μ é desconhecido:

$$\hat{\sigma}^2 = \frac{\sum_{i=1}^{n} (x_i - \overline{X})^2}{n}$$
 Mas será um estimador tendencioso?

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar σ^2 .

 $m{\cdot}$ variância populacional $\sigma^{\!2}$

$$\hat{\sigma}^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \bar{X})^{2}}{n} \qquad \sum_{i=1}^{n} (X_{i} - \bar{X})^{2} = \sum_{i=1}^{n} (X_{i}^{2} - 2\bar{X}X_{i} + \bar{X}^{2})$$

$$= \sum_{i=1}^{n} X_{i}^{2} - 2\bar{X}\sum_{i=1}^{n} X_{i} + n\bar{X}^{2}$$

$$= \sum_{i=1}^{n} X_{i}^{2} - 2n\bar{X}^{2} + n\bar{X}^{2}$$

$$= \sum_{i=1}^{n} X_{i}^{2} - 2n\bar{X}^{2} + n\bar{X}^{2}$$

$$= \sum_{i=1}^{n} X_{i}^{2} - n\bar{X}^{2}$$

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar σ^2 .

ullet variância populacional σ^2

$$\hat{\sigma}^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \bar{X})^{2}}{n} \qquad E(\hat{\sigma}^{2}) = E\left(\frac{\sum_{i=1}^{n} X_{i}^{2} - n\bar{X}^{2}}{n}\right) = \frac{1}{n} E\left(\sum_{i=1}^{n} X_{i}^{2}\right) - E(\bar{X}^{2})$$

$$= \frac{1}{n} \sum_{i=1}^{n} E(X_{i}^{2}) - E(\bar{X}^{2})$$

$$Var(X_i) = \sigma^2 = E(X_i^2) - (E(X_i))^2 = E(X_i^2) - \mu^2 \Rightarrow E(X_i^2) = \sigma^2 + \mu^2$$

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar σ^2 .

ullet variância populacional σ^2

$$\hat{\sigma}^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \bar{X})^{2}}{n} \qquad E(\hat{\sigma}^{2}) = E\left(\frac{\sum_{i=1}^{n} X_{i}^{2} - n\bar{X}^{2}}{n}\right) = \frac{1}{n} E\left(\sum_{i=1}^{n} X_{i}^{2}\right) - E(\bar{X}^{2})$$

$$= \frac{1}{n} \sum_{i=1}^{n} E(X_{i}^{2}) - E(\bar{X}^{2})$$

$$Var(\overline{X}) = \frac{\sigma^2}{n} = E(\overline{X}^2) - (E(\overline{X}))^2 = E(\overline{X}^2) - \mu^2 \implies E(\overline{X}^2) = \frac{\sigma^2}{n} + \mu^2$$

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar σ^2 .

ullet variância populacional σ^2

$$\hat{\sigma}^2 = \frac{\sum_{i=1}^n \left(x_i - \bar{X}\right)^2}{n} \qquad E\left(\hat{\sigma}^2\right) = E\left(\frac{\sum_{i=1}^n X_i^2 - n\bar{X}^2}{n}\right) = \frac{1}{n}E\left(\sum_{i=1}^n X_i^2\right) - E\left(\bar{X}^2\right)$$

$$= \frac{1}{n}\sum_{i=1}^n E\left(X_i^2\right) - E\left(\bar{X}^2\right)$$

$$= \frac{1}{n}\sum_{i=1}^n E\left(X_i^2\right) - E\left(\bar{X}^2\right)$$

$$= \frac{1}{n}\sum_{i=1}^n E\left(X_i^2\right) - E\left(\bar{X}^2\right)$$

$$= \sigma^2 + \mu^2 - \frac{\sigma^2}{n} - \mu^2 = \frac{n\sigma^2 - \sigma^2}{n} = \frac{n-1}{n}\sigma^2 \quad \text{estimador tendencioso!}$$

Seja X uma v.a. com distribuição qualquer com média (μ) e variância (σ^2) também desconhecidas. Retira-se uma amostra de tamanho n com a finalidade de se estimar σ^2 .

 $m{\cdot}$ variância populacional $\sigma^{\!2}$

$$\hat{\sigma}^2 = \frac{\sum_{i=1}^{n} (x_i - \bar{X})^2}{n-1}$$

$$s^2 = \frac{\sum_{i=1}^{n} (x_i - \bar{X})^2}{n-1}$$

$$E(s^2) = \sigma^2$$
estimador
não tendencioso

$$s^{2} = \frac{\sum_{i=1}^{\infty} (x_{i} - \bar{X})^{2}}{n-1}$$

$$E(s^2) = \sigma^2$$

variância amostral

Interpretação (teórica): se calculássemos a média dos s^2 de todas amostras (de tamanho n) possíveis de serem obtidas, o resultado seria σ^2

Curiosidade:
$$Var(s^2) = \frac{2\sigma^4}{n-1}$$
 (precisão aumenta com o tamanho da amostra!)

21 (ver Estimadores.xlsx)

• variância populacional σ^2 $E(s^2) = \sigma^2$

$$E(s^2) = \sigma^2$$

Simulando-se s^2 a partir de amostras de uma v.a. $X \sim N(\mu = 100, \sigma^2 = 25)$

Numa urna, há N bolas, sendo K vermelhas e N-K azuis. Assim, pode-se dizer que K/N representa a proporção p de bolas vermelhas na urna (que por sua vez, representa a probabilidade de se selecionar uma bola vermelha desta urna).

Mas se N e K são desconhecidos, como estimar p?

Considere que n bolas são escolhidas ao acaso (com reposição), definindo-se Y como o número de bolas vermelhas entre as n selecionadas, qual a distribuição de Y?

$$Y \sim \text{Binomial}(n, p)$$
 $Y = \sum_{i=1}^{n} X_i$ $X_i \sim \text{Bernoulli}$ $p = P(X_i = 1)$ \Leftrightarrow $P(\text{sucesso})$

Qual é o melhor estimador pontual de p?

$$\frac{Y}{n} = \hat{p}$$
 Proporção Amostral
$$E(\hat{p}) = E\left(\frac{Y}{n}\right) = \frac{E(Y)}{n} = \frac{np}{n} = p$$
 estimador não tendencioso

$$Var(\hat{p}) = Var\left(\frac{Y}{n}\right) = \frac{Var(Y)}{n^2} = \frac{npq}{n^2} = \frac{pq}{n}$$
 Será a estimativa de p Quanto mais p se aproxima de 0,5 (50%), menos precisa

Quanto maior o tamanho da amostra (n), mais precisa

será sua estimativa

• proporção populacional
$$p$$
 $E(\hat{p}) = p$ $Var(\hat{p}) = \frac{pq}{n}$

Simulando-se \hat{p} a partir de amostras de uma v.a. $X \sim Binomial(n, p = 0, 5)$

• proporção populacional
$$p$$
 $E(\hat{p}) = p$ $Var(\hat{p}) = \frac{pq}{n}$

Simulando-se \hat{p} a partir de amostras de uma v.a. $X \sim Binomial(n = 5, p)$

Exemplo: uma amostra (n = 12) é retirada de uma população e os seguintes valores são observados: 0, 2, 3, 5, 2, 1, 2, 1, 3, 3, 4, 2. Calcule a média e variância amostrais.

$oldsymbol{\cdot}$ média amostral $ar{X}$

$$\bar{X} = \frac{\sum_{i=1}^{n} x_i}{n}$$
 (dados brutos)

$$\bar{X} = \frac{0+2+3+...+2}{12} = \frac{7}{3}$$

$$\overline{X} = \frac{\sum_{j=1}^{N} x_j FA(X = x_j)}{n} = \sum_{j=1}^{N} x_j FR(X = x_j)$$
 (dados agrupados)

$$\bar{X} = \frac{0*1+1*2+2*4+3*3+4*1+5*1}{12} = \frac{7}{3}$$
 (usando FA)

$$\overline{X} = 0 * \frac{1}{12} + 1 * \frac{1}{6} + 2 * \frac{1}{3} + 3 * \frac{1}{4} + 4 * \frac{1}{12} + 5 * \frac{1}{12} = \frac{7}{3}$$
 (usando FR)

distribuição amostral

Valor	Freq. Absoluta	Freq. Relativa	
0	1	1/12	
1	2	1/6	
2	4	1/3	
3	3	1/4	
4	1	1/12	
5	1	1/12	
Total	12	1	

Exemplo: uma amostra (n = 12) é retirada de uma população e os seguintes valores são observados: 0, 2, 3, 5, 2, 1, 2, 1, 3, 3, 4, 2. Calcule a média e variância amostrais.

• variância amostral s^2 $\overline{X} = \frac{7}{3}$

$$\bar{X} = \frac{7}{3}$$

$$s^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \overline{X})^{2}}{n-1} = \frac{\sum_{i=1}^{n} x_{i}^{2} - n\overline{X}^{2}}{n-1}$$
 (dados brutos)

$$s^{2} = \frac{(0 - \frac{7}{3})^{2} + (2 - \frac{7}{3})^{2} + \dots + (2 - \frac{7}{3})^{2}}{11} = \frac{(0^{2} + 2^{2} + \dots + 2^{2}) - 12 * \left(\frac{7}{3}\right)^{2}}{11} = 1,88$$

$$s^{2} = \frac{\sum_{j=1}^{N} (x_{j} - \overline{X})^{2} FA(X = x_{j})}{n-1} = \frac{\sum_{j=1}^{N} x_{j}^{2} FA(X = x_{j}) - n\overline{X}^{2}}{n-1}$$
 (dados agrupados)

distribuição amostral

Valor	Freq. Absoluta	Freq. Relativa
0	1	1/12
1	2	1/6
2	4	1/
3	3	1/4
4	1	1/12
5	1	1/12
Total	12	1

$$s^{2} = \frac{(0 - \frac{7}{3})^{2} *1 + (1 - \frac{7}{3})^{2} *2 + \dots + (5 - \frac{7}{3})^{2} *1}{11} = \frac{(0^{2} *1 + 1^{2} *2 + \dots + 5^{2} *1) - 12 * \left(\frac{7}{3}\right)^{2}}{11} = 1,88$$

Estimação Pontual de μ , σ^2 e p

Observações:

- μ , σ^2 e p são parâmetros que representam a população e portanto são valores fixos sendo, em geral, desconhecidos
- \bar{X} , s^2 e \hat{p} são estatísticas calculadas a partir da amostra e representam variáveis aleatórias (cada conjunto de amostras pode apresentar um valor diferente)
- Não confunda variância amostral (s^2) com variância da média amostral ($Var(\overline{X})$)
- De modo geral, as amostras devem ser obtidas de modo independente uma das outras, ou seja, o valor de uma amostra não deve ter relação com o(s) valor(es) das outras amostras (exceção em estudos de séries temporais ou dados espaciais, onde estuda-se exatamente esta relação)

A resposta do sensor representa a integração das respostas de todos objetos que estão no campo de visada

 X_i : valor que representa a resposta do sensor no tempo T_i (\equiv elemento de resolução)

Note que estes valores não são independentes (devido a sobreposição)

Suponha que X representa um conjunto de amostras independentes de uma v.a. qualquer obtidas numa determinada sequência (série temporal por exemplo)

X	X'	X''	X'''
9			
6			
2			
3	3,2		
6			
2			
6			
10			
6			
6 5			
7			
1			
7			
<u>8</u> 5			
5			

$$X_i' = 0.1X_{i-1} + 0.8X_i + 0.1X_{i+1}$$

Suponha que X representa um conjunto de amostras independentes de uma v.a. qualquer obtidas numa determinada sequência (série temporal por exemplo)

X	X'	X''	X'''
9			
6	5,9		
2	2,5		
3	3,2		
6	5,3		
2	2,8		
6	6		
10	9,2		
6	6,3		
5	5,3		
7	6,2		
1	2,2		
7	6,5		
8	7,6		
5			

$$X_i' = 0.1X_{i-1} + 0.8X_i + 0.1X_{i+1}$$

$$X_i'' = 0,2X_{i-1} + 0,6X_i + 0,2X_{i+1}$$

$$X_{i}^{""} = (X_{i-1} + X_{i} + X_{i+1})/3$$

Suponha que X representa um conjunto de amostras independentes de uma v.a. qualquer obtidas numa determinada sequência (série temporal por exemplo)

	/	"	~~ ///
X	X'	X''	X'''
Ø			
6	5,9	5,8	5,67
2	2,5	3	3,67
3	3,2	3,4	3,67
6	5,3	4,6	3,67
2	2,8	3,6	4,67
6	6	6	6
10	9,2	8,4	7,33
6	6,3	6,6	7
5	5,3	5,6	6
7	6,2	5,4	4,33
1	2,2	3,4	5
7	6,5	6	5,33
8	7,6	7,2	6,67
15			

$$X_i' = 0.1X_{i-1} + 0.8X_i + 0.1X_{i+1}$$

$$X_i'' = 0,2X_{i-1} + 0,6X_i + 0,2X_{i+1}$$

$$X_{i}^{""} = (X_{i-1} + X_{i} + X_{i+1})/3$$

Suponha que X representa um conjunto de amostras independentes de uma v.a. qualquer obtidas numa determinada sequência (série temporal por exemplo)

X	X'	X''	X'''
B			
6	5,9	5,8	5,67
2	2,5	3	3,67
3	3,2	3,4	3,67
6	5,3	4,6	3,67
2	2,8	3,6	4,67
6	6	6	6
10	9,2	8,4	7,33
6	6,3	6,6	7
5	5,3	5,6	6
7	6,2	5,4	4,33
1	2,2	3,4	5
7	6,5	6	5,33
8	7,6	7,2	6,67
15			

$$X_i' = 0.1X_{i-1} + 0.8X_i + 0.1X_{i+1}$$

$$X_i'' = 0,2X_{i-1} + 0,6X_i + 0,2X_{i+1}$$

$$X_{i}^{""} = (X_{i-1} + X_{i} + X_{i+1})/3$$

Suponha que X representa um conjunto de amostras independentes de uma v.a. qualquer obtidas numa determinada sequência (série temporal por exemplo)

X	X'	X''	X'''
B			
6	5,9	5,8	5,67
2	2,5	3	3,67
3	3,2	3,4	3,67
6	5,3	4,6	3,67
2	2,8	3,6	4,67
6	6	6	6
10	9,2	8,4	7,33
6	6,3	6,6	7
5	5,3	5,6	6
7	6,2	5,4	4,33
1	2,2	3,4	5
7	6,5	6	5,33
8	7,6	7,2	6,67
15			

$$X_i' = 0.1X_{i-1} + 0.8X_i + 0.1X_{i+1}$$

$$X_i'' = 0,2X_{i-1} + 0,6X_i + 0,2X_{i+1}$$

$$X_{i}^{""} = (X_{i-1} + X_{i} + X_{i+1})/3$$

Utilização de amostras não independentes

Suponha que X representa um conjunto de amostras independentes de uma v.a. qualquer obtidas numa determinada sequência (série temporal por exemplo)

X	X'	X''	X'''
B			
6	5,9	5,8	5,67
2	2,5	3	3,67
3	3,2	3,4	3,67
6	5,3	4,6	3,67
2	2,8	3,6	4,67
6	6	6	6
10	9,2	8,4	7,33
6	6,3	6,6	7
5	5,3	5,6	6
7	6,2	5,4	4,33
1	2,2	3,4	5
7	6,5	6	5,33
8	7,6	7,2	6,67
15			

X', X'' e X''' resultam do cálculo de médias móveis (tamanho 3) aplicado sobre X

$$X_i' = 0.1X_{i-1} + 0.8X_i + 0.1X_{i+1}$$

$$X_i'' = 0,2X_{i-1} + 0,6X_i + 0,2X_{i+1}$$

$$X_{i}^{""} = (X_{i-1} + X_{i} + X_{i+1})/3$$

Utilização de amostras não independentes

Suponha que X representa um conjunto de amostras independentes de uma v.a. qualquer obtidas numa determinada sequência (série temporal por exemplo)

X	X'	X''	X'''
B			
6	5,9	5,8	5,67
2	2,5	3	3,67
3	3,2	3,4	3,67
6	5,3	4,6	3,67
2	2,8	3,6	4,67
6	6	6	6
10	9,2	8,4	7,33
6	6,3	6,6	7
5	5,3	5,6	6
7	6,2	5,4	4,33
1	2,2	3,4	5
7	6,5	6	5,33
8	7,6	7,2	6,67
15			

X', X'' e X''' resultam do cálculo de médias móveis (tamanho 3) aplicado sobre X

$$X_i' = 0.1X_{i-1} + 0.8X_i + 0.1X_{i+1}$$

$$X_i'' = 0,2X_{i-1} + 0,6X_i + 0,2X_{i+1}$$

$$X_i''' = (X_{i-1} + X_i + X_{i+1})/3$$

	\overline{X}	s^2
X	5,31	6,90
X'	5,31	4,39
X"	5,31	2,68
X'''	5,31	1,62

Conclusão: a utilização de amostras não independentes (autocorrelacionadas) afetam mais a estimação da variância do que a estimação da média

Distribuições amostrais

Um parâmetro pode ser estimado através de um único valor (estimador pontual)

Se amostras de tamanho n fossem obtidas e para cada uma fosse calculada \overline{X} , poderíamos esperar que todas tivessem o mesmo valor? Muito pouco provável!

Como o estimador é uma v.a., então há, pelo menos teoricamente, uma distribuição associada a esse estimador.

Conhecer essas distribuições é fundamental para se entender o quão próximas ou distintas poderão ser as estimativas obtidas para as diferentes amostras, ou seja, entender qual a relação existente entre o estimador e o parâmetro que se deseja estimar.

Distribuição amostral relacionada com X

 $\{X_1, X_2, ..., X_n\}$ amostra aleatória

$$X_i \sim ?(\mu, \sigma^2)$$
 distribuição desconhecida, μ desconhecido, mas σ^2 conhecido

$$\overline{X} = \frac{X_1 + X_2 + \dots + X_n}{n}$$

conhecer σ^2

Se
$$X_i \sim N(\mu, \sigma^2)$$
: $\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$ $E(\bar{X}) = \mu \quad Var(\bar{X}) = \frac{\sigma^2}{n}$

Se n for grande (ou seja, adotando-se o TLC):

$$\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$$
 $\frac{\bar{X} - \mu}{\sqrt{n}} \sim N(0, 1)$ se X tiver distribuição Normal ou se n for grande (TLC válida)

Conclusão: sempre que precisarmos entender a relação entre \bar{X} e μ , iremos usar a distribuição Normal Padrão, desde que σ^2 seja conhecida.

Distribuição amostral relacionada com s^2

$$X = \{X_1, X_2, \dots, X_n\}$$
 amostra aleatória

Se $X_i \sim N(\mu, \sigma^2)$ distribuição normal com μ e σ^2 desconhecidos

$$\frac{X_i - \mu}{\sigma} \sim N(0, 1) \qquad \frac{(X_i - \mu)^2}{\sigma^2} \sim \chi_1^2$$

$$\frac{\sum_{i=1}^{n} (X_i - \mu)^2}{\sigma^2} \sim \chi_n^2 \implies \text{precisaria conhecer } \mu!$$

Substituindo-se μ por \overline{X} tem-se que

$$\frac{\sum_{i=1}^{n} (X_i - \bar{X})^2}{\sigma^2} \sim \chi_{n-1}^2$$
 (perde-se 1 grau de liberdade)

$$\max \ s^2 = \frac{\sum_{i=1}^{n} (X_i - \bar{X})^2}{n-1} \Rightarrow \sum_{i=1}^{n} (X_i - \bar{X})^2 = (n-1)s^2 \Rightarrow \frac{(n-1)s^2}{\sigma^2} \sim \chi_{n-1}^2$$

Conclusão: sempre que precisarmos entender a relação entre s^2 e σ^2 , iremos usar a distribuição Qui-quadrado (neste caso, é necessário que $X \sim Normal$).

Graus de liberdade

De modo geral, pode-se entender "grau de liberdade" como o número de valores que, no final de um cálculo de uma estatística, estão "livres para variarem", ou seja, que têm o comportamento de variáveis aleatórias.

Por exemplo: deseja-se avaliar os desvios em torno da média a partir de uma amostra de 3 valores retirados de uma população normalmente distribuída.

$$X \sim N(\mu, \sigma^2)$$
 Amostra: $\{X_1 - \mu, X_2 - \mu, X_3 - \mu\}$ (μ é conhecida)

Quais são os valores possíveis de serem obtidos nesta amostra?

R: Neste caso, posso escolher "livremente" quaisquer 3 valores entre $-\infty$ e $+\infty$

Graus de liberdade

Agora, se μ é desconhecido e o substituímos por \overline{X} ...

$$\mathbf{Amostra:} \left\{ X_1 - \overline{X}, X_2 - \overline{X}, X_3 - \overline{X} \right\}$$

Como
$$\bar{X} = (X_1 + X_2 + X_3)/3$$
 então $\sum_{i=1}^{3} (X_i - \bar{X}) = 0$

Assim, ao se escolher os dois primeiros valores, o terceiro é necessariamente conhecido. Neste caso, perde-se 1 grau de liberdade

$$-1,5+0,1+(X_3-\bar{X})=0$$
-1,5 \ 0,1 \ \ 1,4

As perdas de graus de liberdade acontecem sempre que um parâmetro é substituído por seu estimador

Distribuição amostral relacionada com \overline{X}

$$X = \{X_1, X_2, \dots, X_n\}$$
 amostra aleatória

Se
$$X_i \sim N(\mu, \sigma^2)$$
 distribuição normal com μ e σ^2 desconhecidos

$$\frac{\overline{X} - \mu}{\frac{\sigma}{\sqrt{n}}} \sim N(0,1)$$
 Lembrete: $\overline{X} \sim N(\mu, \frac{\sigma^2}{n})$

$$\frac{\overline{X} - \mu}{\sigma^2} \sim \chi_{n-1}^2 \qquad \frac{\overline{X} - \mu}{\frac{\sigma}{\sqrt{n}}} = \frac{\overline{X} - \mu}{\frac{\sigma}{\sqrt{n}}} = \frac{\overline{X} - \mu}{\frac{S}{\sqrt{n}}} \sim t_{n-1}$$

$$\frac{\overline{X} - \mu}{\sqrt{\frac{(n-1)s^2}{(n-1)\sigma^2}}} = \frac{\overline{X} - \mu}{\frac{S}{\sqrt{n}}} \sim t_{n-1}$$

$$\frac{\overline{X} - \mu}{\frac{S}{\sqrt{n}}} \sim N(0,1)$$

Se n é grande (n > 100):

$$\frac{\overline{X} - \mu}{\frac{s}{\sqrt{n}}} \sim N(0, 1)$$

Conclusão: sempre que precisarmos entender a relação entre \bar{X} e μ mas σ^2 for desconhecida, iremos usar a distribuição t-Student (neste caso, é necessário que $X \sim Normal$). Se n for grande, pode-se usar a Normal Padrão.

Distribuição amostral relacionada com X_1 e X_2

$$X_1 = \{X_{1,1}, X_{1,2}, \dots, X_{1,n_1}\}$$

$$X_2 = \{X_{2,1}, X_{2,2}, \dots, X_{2,n_2}\}$$

2 amostras aleatórias independentes

$$X_{1,i} \sim N(\mu_1, \sigma_1^2)$$
 $X_{2,i} \sim N(\mu_2, \sigma_2^2)$ μ_j desconhecidas, mas σ_j^2 conhecidas

$$\overline{X}_1 \sim N(\mu_1, \frac{\sigma_1^2}{n_1})$$

$$\overline{X}_2 \sim N(\mu_2, \frac{\sigma_2^2}{n_2})$$

$$\overline{X}_1 - \overline{X}_2 \sim N(\mu_1 - \mu_2, \frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2})$$

$$\frac{(\bar{X}_1 - \bar{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} \sim N(0,1)$$

Normal Padrão

Distribuição amostral relacionada com X_1 e X_2

$$X_1 = \{X_{1,1}, X_{1,2}, \dots, X_{1,n_1}\}$$

$$X_2 = \{X_{2,1}, X_{2,2}, \dots, X_{2,n_2}\}$$

2 amostras aleatórias independentes

$$X_{1,i} \sim N(\mu_1, \sigma_1^2)$$
 $X_{2,i} \sim N(\mu_2, \sigma_2^2)$ $\mu_j \in \sigma_j^2$ desconhecidas

$$\frac{(\overline{X}_{1} - \overline{X}_{2}) - (\mu_{1} - \mu_{2})}{\sqrt{\frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}}}} \sim N(0,1) \qquad \frac{(n_{1} - 1)s_{1}^{2}}{\sigma_{1}^{2}} + \frac{(n_{2} - 1)s_{2}^{2}}{\sigma_{2}^{2}} \sim \mathcal{X}_{n_{1} + n_{2} - 2}^{2}$$

$$\frac{(n_1 - 1)s_1^2}{\sigma_1^2} + \frac{(n_2 - 1)s_2^2}{\sigma_2^2} \sim \chi_{n_1 + n_2 - 2}^2$$

$$\frac{(\overline{X}_1 - \overline{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} \sqrt{\frac{(n_1 - 1)s_1^2}{n_1^2 + \frac{(n_2 - 1)s_2^2}{\sigma_2^2}}} \sim t_{n_1 + n_2 - 2}$$
 a princípio sem solução pois σ_1^2 e σ_2^2 são desconhecidos!

Distribuição amostral relacionada com \overline{X}_1 e \overline{X}_2

$$\frac{(\bar{X}_1 - \bar{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} \sim t_{n_1 + n_2 - 2}$$

$$\sqrt{\frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{\sigma_1^2}} \sim t_{n_1 + n_2 - 2}$$

(fazendo
$$\sigma_1^2 = \sigma_2^2 \Rightarrow \sigma^2$$
)
abordagem homocedástica

$$\frac{(\overline{X}_{1} - \overline{X}_{2}) - (\mu_{1} - \mu_{2})}{\sqrt[4]{\frac{1}{n_{1}} + \frac{1}{n_{2}}}}$$

$$\frac{1}{\sqrt[4]{\sqrt{\frac{(n_{1} - 1)s_{1}^{2} + (n_{2} - 1)s_{2}^{2}}{n_{1} + n_{2} - 2}}} \sim t_{n_{1} + n_{2} - 2}$$

rearranjando os termos...

$$\frac{(\overline{X}_1 - \overline{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}}} \sim t_{n_1 + n_2 - 2}$$

Distribuição amostral relacionada com \overline{X}_1 e \overline{X}_2

$$\frac{(\bar{X}_1 - \bar{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} \sim N(0,1)$$

$$\frac{(\bar{X}_1 - \bar{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n} + \frac{s_2^2}{n}}} \sim t_g$$

(considerando $\sigma_1^2 \neq \sigma_2^2$)
abordagem heterocedástica

$$g \approx \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right)^2}{\left(\frac{s_1^2}{n_1}\right)^2 + \left(\frac{s_2^2}{n_2}\right)^2}$$

$$\frac{n_1 - 1}{n_2 - 1} + \frac{n_2 - 1}{n_2 - 1}$$

Importante: a seleção de qual abordagem (homo ou heterocedástica) deve ser adotada é feita verificando-se previamente se as variâncias populacionais podem ou não ser consideradas iguais (teste de hipóteses)

Distribuição amostral relacionada com s_1^2 e s_2^2

$$X_1 = \{X_{1,1}, X_{1,2}, \dots, X_{1,n_1}\}$$

2 amostras aleatórias independentes

$$X_2 = \{X_{2,1}, X_{2,2}, \dots, X_{2,n_2}\}$$

$$X_{1,i} \sim N(\mu_1, \sigma_1^2)$$
 $X_{2,i} \sim N(\mu_2, \sigma_2^2)$ $\mu_j \in \sigma_j^2$ desconhecidas

Quão semelhantes são σ_1^2 e σ_2^2 ?

$$\frac{(n_1 - 1)s_1^2}{\sigma_1^2} \sim \chi_{n_1 - 1}^2 \qquad \frac{(n_2 - 1)s_2^2}{\sigma_2^2} \sim \chi_{n_2 - 1}^2$$

$$\frac{(n_2 - 1)s_2^2}{\sigma_2^2} \sim \chi_{n_2 - 1}^2$$

$$\frac{\frac{(n_{1}-1)s_{1}^{2}}{\sigma_{1}^{2}}}{\frac{n_{1}-1}{(n_{2}-1)s_{2}^{2}}} \sim F_{n_{1}-1,n_{2}-1}$$

$$\frac{(n_1 - 1)s_1^2}{(n_1 - 1)\sigma_1^2} = \frac{s_1^2}{\sigma_1^2} \frac{\sigma_2^2}{s_2^2}$$

$$\frac{(n_1 - 1)\sigma_2^2}{(n_1 - 1)\sigma_2^2} = \frac{s_1^2}{\sigma_1^2} \frac{\sigma_2^2}{s_2^2}$$

$$\frac{s_1^2 \sigma_2^2}{s_2^2 \sigma_1^2} \sim F_{n_1 - 1, n_2 - 1}$$

Distribuição amostral relacionada com \hat{p}

$$Y \sim \text{Binomial}(n, p)$$
 $Y = \sum_{i=1}^{n} X_i$ $X_i \sim \text{Bernoulli}$ $p = P(X_i = 1)$ \Leftrightarrow $P(\text{sucesso})$

$$\frac{Y}{n} = \hat{p}$$
 Proporção Amostral $E(\hat{p}) = p$ $Var(\hat{p}) = \frac{pq}{n}$

Qual a distribuição de \hat{p} ?

Se n for grande (ou seja, adotando-se o TLC):

$$\hat{p} \sim N(p, \frac{pq}{n})$$

$$\frac{\hat{p} - p}{\sqrt{\frac{pq}{n}}} \sim N(0, 1)$$

Distribuição amostral relacionada com \hat{p}_1 e \hat{p}_2

$$Y_1 \sim \text{Binomial}(n_1, p_1)$$

$$Y_1 \sim \text{Binomial}(n_1, p_1)$$
 $Y_2 \sim \text{Binomial}(n_2, p_2)$

$$\frac{Y_1}{n_1} = \hat{p}_1$$
 $E(\hat{p}_1) = p_1$ $Var(\hat{p}_1) = \frac{p_1 q_1}{n_1}$

$$\frac{Y_2}{n_2} = \hat{p}_2$$
 $E(\hat{p}_2) = p_2$ $Var(\hat{p}_2) = \frac{p_2 q_2}{n_2}$

Se n_1 e n_2 forem grandes (ou seja, adotando-se o TLC):

$$\hat{p}_1 \sim N(p_1, \frac{p_1 q_1}{n_1})$$
 $\hat{p}_2 \sim N(p_2, \frac{p_2 q_2}{n_2})$

$$\frac{\left(\hat{p}_{1} - \hat{p}_{2}\right) - \left(p_{1} - p_{2}\right)}{\sqrt{\frac{p_{1}q_{1}}{n_{1}} + \frac{p_{2}q_{2}}{n_{2}}}} \sim N(0,1)$$

Distribuições amostrais (Resumo)

para
$$ar{X}$$
 $\left\{egin{array}{ll} N(0,1) & ext{se } \sigma^2 ext{ \'e conhecida} \\ t_{n-1} & ext{se } \sigma^2 ext{ \'e desconhecida} \end{array}
ight.$ para s^2 $\left\{egin{array}{ll} \chi_{n-1}^2 \\ \end{array}
ight.$ $\left. \left(N(0,1) \right) \right.$ se σ_1^2 e σ_2^2 são conhecida

$$\text{para}\, \overline{X}_1 - \overline{X}_2 \begin{cases} N(0,1) & \text{se } \sigma_1^2 \text{ e } \sigma_2^2 \text{ são conhecidas} \\ t_{n_1+n_2-2} & \text{se } \sigma_1^2 \text{ e } \sigma_2^2 \text{ são desconhecidas, mas } \sigma_1^2 = \sigma_2^2 \\ t_g & \text{se } \sigma_1^2 \text{ e } \sigma_2^2 \text{ são desconhecidas, mas } \sigma_1^2 \neq \sigma_2^2 \end{cases}$$

para
$$\frac{s_1^2}{s_2^2} \left\{ F_{n_1-1,n_2-1} \right.$$

para
$$\hat{p}$$
 $\left\{N(0,1)\right\}$

para
$$\hat{p}_1 - \hat{p}_2 \begin{cases} N(0,1) \end{cases}$$