Introdução às Probabilidades e Estatística e Investigação Operacional

Ano lectivo 2021/2022

ALGUMAS DISTRIBUIÇÕES IMPORTANTES

Distribuições Discretas

- Distribuição Hipergeométrica,
- Distribuição Binomial;
- Distribuição de Poisson.

DISTRIBUIÇÃO HIPERGEOMÉTRICA

EXEMPLO

Num aquário existem N=9 peixes, dos quais M=5 estão **saudáveis** e os restantes N-M=4 estão **doentes**. Considere-se a experiência aleatória: extracção ao acaso e **sem reposição** de n=3 peixes e registo do seu estado de saúde. Associada a esta experiência, considere-se a v.a.

 $X = n^{\underline{o}}$ de peixes saudáveis na amostra extraída de 3 peixes.

Pretendemos então caracterizar a função de probabilidade, ou massa de probabilidade, da $v.a.\ X$, i.e., caracterizar

$$P(X = k), \qquad k \in D_X.$$

DISTRIBUIÇÃO HIPERGEOMÉTRICA

- Começamos por observar que o suporte da nossa v.a. X é dado por $D_X = \{0,1,2,3\}$
- ullet Temos portanto para cada um dos elementos do suporte D_X

$$P(X=0) = \frac{C_0^5 \times C_3^4}{C_3^9}, \ P(X=1) = \frac{C_1^5 \times C_2^4}{C_3^9}, \ P(X=2) = \frac{C_2^5 \times C_1^4}{C_3^9} \ , \ P(X=3) = \frac{C_3^5 \times C_0^4}{C_3^9}.$$

Nestas condições podemos então escrever a f.m.p. de forma mais compacta como

$$P(X=k) = \frac{C_k^5 \times C_{3-k}^4}{C_3^9} = \frac{C_k^M \times C_{n-k}^{N-M}}{C_n^N}, \qquad k = 0, 1, 2, 3.$$

Na verdade, acabámos de descrever a f.m.p. da **distribuição Hipergeométrica** de parâmetros $N=9,\ M=5$ e n=3, i.e., H(9,5,3)!!

Distribuição Hipergeométrica

Definição (Distribuição Hipergeométrica)

Considere-se uma população de N elementos, dos quais M possuem determinada característica e os restantes (N-M) não a possuem (**dicotomia**). Considere-se a experiência aleatória que consiste em seleccionar ao acaso e sem reposição n elementos (amostra) dessa população.

Associada a esta experiência aleatória, defina-se a v.a.

 $X-n^{\underline{o}}$ de elementos com a característica, na amostra seleccionada sem reposição.

Nestas condições, a v.a. X tem então função de probabilidade (ou massa de probabilidade) dada por

$$P(X=k) = \frac{\binom{M}{k} \binom{N-M}{n-k}}{\binom{N}{n}}, \quad max(0, M+n-N) \le k \le min(M, n).$$

e diz-se ter distribuição Hipergeométrica de parâmetros (N,M,n). De forma abreviada, é usual escrever-se

$$X \sim H(N, M, n)$$
.

DISTRIBUIÇÃO HIPERGEOMÉTRICA

Proposição

Seja a v.a. $X \sim H(N, M, n)$. Então:

•
$$E(X) = n \frac{M}{N}$$

(momento de ordem 1)

•
$$V(X) = n \frac{M}{N^2(N-1)} (N-M)(N-n)$$

(momento centrado de ordem 2)

Voltando ao exemplo do aquário temos então para a nossa v.a. $X \sim H(9,5,3)$

$$E(X) = 3\frac{5}{9} = \frac{5}{3}$$
 & $V(X) = 3\frac{5}{9^2(9-1)}(9-5)(9-3) = \frac{5}{9}$.

Distribuição de Bernoulli

Definição (Prova de Bernoulli)

Experiência aleatória com dois possíveis resultados ("Sucesso" ou "Insucesso").

Exemplos:

- No lançamento ao ar de uma moeda em que o sucesso é por exemplo sair "Cara", o insucesso será então sair "Coroa"
- No tiro ao alvo, o sucesso pode ser por exemplo "Acertar no alvo", caso em que o insucesso é "Falhar o alvo"

Distribuição de Bernoulli

DEFINIÇÃO (DISTRIBUIÇÃO DE BERNOULLI)

É sempre possível definir uma variável aleatória (v.a.) X que toma o valor 1 se o resultado da experiência é "Sucesso" e 0 se é "Insucesso", traduzindo a **dicotomia** dos resultados. Denotando p = P(``Sucesso'') > 0, então a função de probabilidade de X é dada por:

$$X \left\{ \begin{array}{cc} 0 & 1 \\ 1 - p & p \end{array} \right., \qquad 0$$

Nestas condições, dizemos que a v.a. X segue uma distribuição de Bernoulli de parâmetro p e escrevemos $X \sim Ber(p)$.

Distribuição de Bernoulli

Proposição

Seja a v.a. $X \sim Ber(p)$. Então: E(X) = p e V(X) = p(1-p).

Dem.

Sendo X uma v.a. discreta e dada a sua f.m.p. temos então que

•
$$E(X) = 0 \times (1 - p) + 1 \times p = p$$

c.q.d.

Analogamente, temos que

•
$$E(X^2) = 0^2 \times (1-p) + 1^2 \times p = p$$

Pelo que, vem finalmente também que

•
$$V(X) = E(X^2) - E^2(X) = p - p^2 = p(1 - p)$$

c.q.d.

EXEMPLO

Um aluno conhece bem 60% da matéria dada. Num exame com cinco perguntas, sorteadas ao acaso, sobre toda a matéria, qual a probabilidade de vir a responder correctamente a duas perguntas?

Começamos por definir a v.a.

 $X=\,$ n^Q perguntas correctas em n=5 perguntas respondidas por um aluno, sendo p=0.6 a probabilidade de um aluno acertar uma pergunta

De seguida observamos que

- \bullet se um aluno acerta uma pergunta com probabilidade p=0.6 então o mesmo erra uma pergunta com probabilidade 1-p=0.4
- ullet um aluno pode acertar 2 perguntas em 5 de ${5 \choose 2}$ formas distintas
- $P(X=2) = {5 \choose 2} P(\text{acertar 1 perg.} \land \text{acertar outra} \land \text{falhar 1 perg.} \land \text{falhar outra} \land \text{falhar outra} \land \text{falhar 1 perg.})^3 = {5 \choose 2} P(\text{acertar 1 perg.})^2 \times P(\text{falhar 1 perg.})^3 = {5 \choose 2} 0.6^2 0.4^3 = 0.2304$

Usando o mesmo raciocínio, facilmente deduzimos a f.m.p. de X

$$P(X = k) = {5 \choose k} 0.6^k 0.4^{5-k}, \qquad k = 0, \dots, 5$$

Na verdade, acabámos de descrever a f.m.p. da **distribuição Binomial** de parâmetros n=5 e p=0.6, i.e., Bin(5,0.6)!!

Definição (Distribuição Binomial)

Considere-se uma sucessão de provas de Bernoulli independentes, onde em cada prova a probabilidade de "sucesso", p, é constante. A v.a. X= "número de sucessos em n provas de Bernoulli" segue uma **distribuição Binomial** de parâmetros n e p, e escrevemos $X \sim Bin(n,p)$. A função de probabilidade é:

$$P(X = k) = \binom{n}{k} p^k (1-p)^{n-k}, \qquad k = 0, 1, \dots, n \qquad 0$$

Proposição

Considere a v.a. $X \sim Bin(n,p)$. Então, E(X) = np e V(X) = np(1-p).

Voltando ao exemplo do aluno temos então para a nossa v.a. $X \sim Binom(5,0.6)$

$$E(X) = 5 \times 0.6 = 3$$
 & $V(X) = 5 \times 0.6 \times 0.4 = 1.2$.

Teorema (Propriedade aditiva da distribuição Binomial)

Sejam X_i , $i=1,\ldots,m$, m v. a.'s independentes tais que $X_i \sim Bin(n_i,p)$. Então a sua soma tem também distribuição Binomial, isto é,

$$S_m = \sum_{i=1}^m X_i \sim Bin(n_1 + \ldots + n_m, p).$$

Seja

 $X_i=\,$ nº perguntas correctas em n=5 perguntas respondidas pelo aluno i, sendo p=0.6 a probabilidade de um aluno acertar uma pergunta

onde i = 1, 2. Qual a probabilidade de entre os dois alunos, 7 respostas estarem correctas?

 $(\simeq 0.2150)$

Diferença entre as distribuições Hipergeométrica e Binomial

Hipergeométrica	Binomial
População finita constituída por N elementos	População infinita
Extracção sem reposição	Extracção com reposição
Sucessivas extracções não são independentes	Sucessivas extracções são indep.

Apresentamos agora o histograma discreto animado referente a uma amostra de tamanho 10000 da distribuição Bin(5,p) com p a variar entre 0.1-0.9 com passo 0.1 (para a correcta visualização do mesmo é necessário abrir este pdf com recurso ao software Adobe Reader).

Definição (Distribuição de Poisson)

Seja X a v.a. que conta o número de ocorrências de um acontecimento num dado intervalo de tempo^a de duração t sendo λ a taxa de ocorrências por unidade de tempo t.

Dizemos que a variável aleatória X segue uma distribuição de Poisson de parâmetro λ , e escrevemos $X \sim P(\lambda)$, se a função de probabilidade de X é:

$$P(X = x) = \frac{e^{-\lambda} \lambda^x}{x!}, \quad x = 0, 1, 2, ..., \quad \lambda > 0.$$

Nota: A v.a. X com distribuição de Poisson obedece aos seguintes critérios:

- a probabilidade de um acontecimento ocorrer num intervalo (de tempo ou de espaço) de amplitude arbitrariamente pequena é proporcional à dimensão do intervalo e independente de ocorrências verificadas em intervalos anteriores;
- A probabilidade de ocorrer mais do que um acontecimento num intervalo de amplitude arbitrariamente pequena é aproximadamente igual a zero;
- 3 O número de acontecimentos que ocorrem em dois intervalos disjuntos são independentes;
- O número de ocorrências em dois intervalos com a mesma duração, têm a mesma distribuição.

 $^{^{\}it a}$ Note que podemos também considerar uma área, um volume, etc.

Proposição (Valor médio e Variância)

Seja X uma v.a. com distribuição $P(\lambda)$. Então, $E(X) = \lambda$ e $V(X) = \lambda$.

Dem.

Sendo X uma v.a. discreta e dada a sua f.m.p. temos então que

$$\begin{split} \bullet \quad E(X) &= \sum_{x \in D_X} x P(X=x) = \sum_{x=0}^\infty x \times \frac{e^{-\lambda} \lambda^x}{x!} = \sum_{x=1}^\infty x \times \frac{e^{-\lambda} \lambda^x}{x!} = \sum_{x=1}^\infty x \times \frac{e^{-\lambda} \lambda^x}{x \times (x-1)!} \\ &= e^{-\lambda} \sum_{x=1}^\infty \frac{\lambda^{x-1+1}}{(x-1)!} = \lambda e^{-\lambda} \sum_{x=1}^\infty \frac{\lambda^{x-1}}{(x-1)!} = \lambda e^{-\lambda} \sum_{x=0}^\infty \frac{\lambda^x}{x!} = \lambda e^{-\lambda} \times e^{\lambda} = \lambda \\ & \text{c.q.d.} \end{split}$$

Demonstra-se que

$$E(X(X-1)) = \lambda^2$$

e que

•
$$E(X(X-1)) = \lambda^2 \Leftrightarrow E(X^2) = \lambda^2 + \lambda$$

Finalmente, temos

•
$$V(X) = E(X^2) - E^2(X) = \lambda^2 + \lambda - \lambda^2 = \lambda$$

Teorema (Aditividade)

Sejam X_1, X_2, \ldots, X_m variáveis aleatórias independentes com $X_i \sim P(\lambda_i)$, $i=1,\ldots,m$. Então,

$$S_m = \sum_{i=1}^m X_i \sim P(\lambda_1 + \ldots + \lambda_m).$$

EXEMPLO

Admita que a chegada de automóveis a um parque se processa a uma taxa de 180 automóveis por hora e tem distribuição de Poisson. Caracterize a distribuição do $n^{\rm o}$ de automóveis que chegam ao parque em 15 minutos.

De acordo com a observação acima e a definição de processo de Poisson, sendo a v.a. discreta

 $X={\sf n^Q}$ de automóveis que chega a um parque de estacionamento **numa hora** $\sim P(\lambda_{\tt x})$ com $\lambda_{\tt x}=180$ automóveis por hora, então a v.a. discreta

 $Y=\mathsf{n^Q}$ de automóveis que chega a um parque de estacionamento **em** 15 **mins** $\sim P(\lambda_\mathtt{y})$

com $\lambda_y = 180/4 = 45$ automóveis por 15 minutos.

Apresentamos agora o histograma discreto animado referente a uma amostra de tamanho 10000 da distribuição $P(\lambda)$ com λ a variar entre 0.5-10 com passo 0.5 (para a correcta visualização do mesmo é necessário abrir este pdf com recurso ao software Adobe Reader).

ALGUMAS DISTRIBUIÇÕES IMPORTANTES

Distribuições Absolutamente Continuas

- Distribuição Exponencial;
- Distribuição Normal;
- Distribuição Chi-quadrado;
- Distribuição t-Student.

DISTRIBUIÇÃO EXPONENCIAL

Definição (Distribuição Exponencial)

Uma variável aleatória X diz-se seguir uma **distribuição Exponencial** de parâmetro λ , e escrevemos $X \sim Exp(\lambda)$, se a sua função densidade probabilidade for dada por:

 $f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0 \\ 0, & x \le 0 \end{cases} \qquad \lambda > 0$

Apresentamos abaixo os gráficos animados das funções densidade de probabilidade (esquerda) e distribuição (direita) da distribuição $Exp(\lambda)$ com λ a variar entre 0.25-5 com passo 0.25. (para a correcta visualização do mesmo é necessário abrir este pdf com recurso ao software Adobe Reader).

Proposição (Valor médio e Variância)

Seja a v.a.
$$X \sim Exp(\lambda)$$
. Então, $E(X) = \frac{1}{\lambda}$ e $V(X) = \frac{1}{\lambda^2}$.

Dem.

Sendo X uma v.a. contínua e dada a sua f.d.p. temos então que

$$\begin{split} \bullet \quad E(X) &= \int_{\mathbb{R}} x f(x) \mathrm{d}x = \int_0^{+\infty} x \times \lambda e^{-\lambda x} \mathrm{d}x \underset{i.p.p.}{=} \left[-x e^{-\lambda x} \right]_0^{+\infty} - \int_0^{+\infty} -e^{-\lambda x} \mathrm{d}x = \\ &= 0 - \left[\frac{1}{\lambda} e^{-\lambda x} \right]_0^{+\infty} = -\frac{1}{\lambda} (e^{-\infty} - 1) = \frac{1}{\lambda} \end{aligned} \qquad \qquad \text{c.q.d.}$$

Use novamente a regra de integração por partes (i.p.p.) para mostrar que

•
$$E(X^2) = \frac{2}{\lambda^2}$$

TPC

Neste seguimento vem finalmente que

•
$$V(X) = E(X^2) - E^2(X) = \frac{2}{\lambda^2} - \left(\frac{1}{\lambda}\right)^2 = \frac{1}{\lambda^2}$$
 c.q.d.

Função de Distribuição

Seja a v.a. $X \sim Exp(\lambda)$. Então, a sua função de distribuição é dada por

$$F(x) = \begin{cases} 0, & x \le 0 \\ 1 - e^{-\lambda x}, & x > 0 \end{cases}.$$

Dem.

Temos pela definição de função distribuição e pelo facto de X ser v.a. contínua que

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(u) du.$$

Ora, no caso em que $x \leq 0$ a f.d.p. f(x) = 0 de modo que F(x) = 0 para $x \leq 0$. No caso em que x > 0 temos então que

$$\int_{-\infty}^x f(u)\mathrm{d}u = \int_0^x \lambda e^{-\lambda u}\mathrm{d}u = \left[-e^{-\lambda u}\right]_0^x = -e^{-\lambda x} + 1$$

pelo que escrevemos finalmente

$$F(x) = \begin{cases} 0, & x \le 0 \\ 1 - e^{-\lambda x}, & x > 0 \end{cases}.$$

Teorema (Propriedade da falta de memória da distribuição exponencial)

Seja
$$X \sim Exp(\lambda)$$
. Então: $P(X \ge s + t | X \ge s) = P(X \ge t) \quad \forall t, s > 0$.

Dem.

Comecemos por observar que, sendo X uma v.a. contínua se tem

$$P(X \ge x) = 1 - P(X < x) = 1 - P(X \le x) = \begin{cases} 1, & x \le 0 \\ e^{-\lambda x}, & x > 0 \end{cases}$$
.

Assim,

$$P(X \ge s + t | X \ge s) \stackrel{=}{\underset{def.}{=}} \frac{P(X \ge s + t)}{P(X \ge s)} = \frac{e^{-\lambda(s + t)}}{e^{-\lambda s}} = e^{-\lambda t} = P(X \ge t)$$

c.q.d.

EXEMPLO

Num dia de semana, o tempo de espera de um aluno da FCT pelo autocarro que faz o trajecto até à Praça de Espanha segue uma distribuição exponencial. Supondo que o tempo médio de espera pelo autocarro é de 15mins, calcule a probabilidade de

- uma vez chegado à paragem, o aluno esperar mais de 10 mins;
- estando o aluno à espera do autocarro já há 10mins, ter de esperar ainda mais de 5mins.

Começamos por observar que

 $T={
m \ tempo \ de \ espera \ pelo \ autocarro \ } \sim Exp(1/15)$

já que nos é dito que $T\sim Exp(\lambda)$ e que $E(T)=1/\lambda=15 \textit{mins}.$ Assim temos,

•
$$P(T > 10) = P(T \ge 10) = e^{-1/15*10} = e^{-\frac{2}{3}} \simeq 0.5134$$

$$\bullet \ P(T>10+5|T>10) \underset{prop.}{=} P(T>5) \underset{v.a.cont.}{=} P(T\geq 5) = e^{-1/15*5} = e^{-\frac{1}{3}} \simeq 0.7165$$

DISTRIBUIÇÃO EXPONENCIAL

Proposição (Relação entre a distribuição Exponencial e Poisson)

Considere um acontecimento que ocorre de acordo com um Processo de Poisson de parâmetro λ , por unidade de tempo. Então, o tempo até à primeira ocorrência e o tempo entre duas ocorrências consecutivas tem distribuição $Exp(\lambda)$.

EXEMPLO

Voltemos ao exemplo anterior onde

 $X={\it n}^{\it Q}$ de automóveis que chega a um parque de estacionamento numa hora $\sim P(180).$

Caracterize a v.a. que representa o tempo que decorre entre chegadas consecutivas de dois automóveis ao parque. Calcule a probabilidade de decorrer 1 minuto ou mais entre chegadas consecutivas de dois automóveis.

Pela proposição temos então que

T= tempo que decorre entre chegadas consecutivas de 2 automóveis $\sim Exp(180)$ pelo que a f.d.p. de T vem $f(t)=180e^{-180t}, t>0$. Ainda, dado que $1 min \equiv 1/60 h$

P(T > 1/60) = 1 P(T < 1/60) = 1 P(T < 1/60) = 1 P(T < 1/60) = 1 P(1/60) = -180/60 = 0.0070

Distribuição Normal

DEFINIÇÃO (DISTRIBUIÇÃO NORMAL)

 $f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad x \in \mathbb{R}, \ \mu \in \mathbb{R}, \ \sigma > 0$

Apresentamos abaixo os gráficos animados das funções densidade de probabilidade (esquerda) e distribuição (direita) da distribuição $N(0,\sigma^2)$ com σ^2 a variar entre 0.5-2 com passo 0.05. (para a correcta visualização do mesmo é necessário abrir este pdf com recurso ao software Adobe Reader).

Distribuição Normal

Proposição

Seja a v.a.
$$X \sim N(\mu, \sigma^2)$$
. Então $E(X) = \mu$ e $V(X) = \sigma^2$.

TEOREMA

Seja
$$X \sim N(\mu, \sigma^2)$$
. Então, $Z = \frac{X - \mu}{\sigma} \sim N(0, 1)$.

Demonstramos apenas que E(Z)=0 e V(Z)=1 usando as propriedades do valor esperado e da variância:

•
$$E(Z) = E\left(\frac{X-\mu}{\sigma}\right) = \frac{1}{\sigma}\left(E(X)-\mu\right) = \frac{1}{\sigma}(\mu-\mu) = 0$$

•
$$V(Z) = V\left(\frac{X-\mu}{\sigma}\right) = \frac{1}{\sigma^2}V(X) = \frac{\sigma^2}{\sigma^2} = 1$$

Distribuição Normal

TEOREMA

Sejam X_1, X_2, \ldots, X_n n variáveis aleatórias independentes com distribuições $X_i \sim N\left(\mu_i, \sigma_i^2\right)$, $i=1,2,\ldots,n$. Considerando as constantes reais a_1,a_2,\ldots,a_n , com algum $a_i \neq 0$, temos que:

$$Y = a_1 X_1 + \ldots + a_n X_n \sim N \left(a_1 \mu_1 + \ldots + a_n \mu_n, a_1^2 \sigma_1^2 + \ldots + a_n^2 \sigma_n^2 \right)$$

Note que, usando as propriedades do valor esperado e da variância, facilmente verificamos que:

$$\begin{split} E\left(Y\right) &=& E\left(\sum_{i=1}^{n}a_{i}X_{i}\right) = \sum_{i=1}^{n}a_{i}E\left(X_{i}\right) = \sum_{i=1}^{n}a_{i}\mu_{i} \\ V\left(Y\right) &=& V\left(\sum_{i=1}^{n}a_{i}X_{i}\right) \overset{X_{i}'s\ ind.}{=} \sum_{i=1}^{n}V\left(a_{i}X_{i}\right) = \sum_{i=1}^{n}a_{i}^{2}V\left(X_{i}\right) = \sum_{i=1}^{n}a_{i}^{2}\sigma_{i}^{2} \end{split}$$