Probabilidade II

Lista 8 - Vetores Aleatórios

Exercício 1. Duas moedas equilibradas são lançadas de forma independente. Defina as v.a's X: número de caras nos dois lançamentos e Y: função indicadora de faces iguais nos dois lançamentos. Construa a distribuição conjunta do vetor (X,Y) e determine as marginais. As v.a's são independentes? Resposta:

A distribuição conjunta é:

$Y \setminus X$	0	1	2	P(Y=y)
0	0	1/2	0	1/2
1	1/4	0	1/4	1/2
P(X=x)	1/4	1/2	1/4	1

Como $P(X=0,Y=0)=0 \neq 1/8=1/4\cdot 1/2=P(X=0)\cdot P(Y=0)$, as variáveis não são independentes.

Exercício 2. Uma urna contém bolas numeradas de 1 a 3. Duas retiradas são feitas sem reposição. Defina as variáveis X e Y como, respectivamente, o menor e o maior valor observado. Obtenha a distribuição conjunta dessas variáveis e verifique se são independentes. Repita o problema considerando retiradas com reposição e considere X = Y se sair o mesmo número nas duas retiradas. Respostas:

Para o caso de retiradas sem reposição, a distribuição conjunta é:

$Y \backslash X$	1	2	P(Y=y)
2	2/6	0	2/6
3	2/6	2/6	4/6
P(X=x)	4/6	2/6	1

Como $P(X=2,Y=2)=0 \neq 4/36=2/6 \cdot 2/6=P(X=2) \cdot P(Y=2)$, as variáveis não são independentes.

Para o caso de retiradas com reposição, a distribuição conjunta é:

$Y \setminus X$	1	2	3	P(Y=y)	
1	1/9	0	0	1/9	
2	2/9	1/9	0	3/9	
3	2/9	2/9	1/9	5/9	
P(X=x)	5/9	3/9	1/9	1	

Como $P(X=1,Y=1)=1/9 \neq 5/81=5/9 \cdot 1/9=P(X=1) \cdot P(Y=1),$ as variáveis não são independentes.

Exercício 3. Sejam X e Y duas variáveis independentes com distribuição Geométrica de parâmetro p. Determine P(X = Y). Resposta: $\frac{p}{2-p}$.

Exercício 4. A função de probabilidade conjunta do vetor (X, Y), para 0 , é dada por

$$p(x,y) = \begin{cases} p, & x = \pm 1, y = 0\\ 1 - 2p, & x = 0, y = 1 \end{cases}$$

Verifique que E(XY) = E(X)E(Y), mas X e Y não são independentes. Resposta: Temos E(X) = 0, E(Y) = 1 - 2p e E(XY) = 0; logo, E(XY) = E(X)E(Y). Porém, $P(X = 0, Y = 0) = 0 \neq 2p(1 - 2p) = P(Y = 0) \cdot P(X = 0)$; logo, as variáveis não são independentes.

Exercício 5. Uma urna contém três bolas numeradas 1, 2 e 3. Duas bolas são retiradas sucessivamente da urna, ao acaso e sem reposição. Seja X o número da primeira bola tirada e Y o número da segunda bola tirada. Construa a distribuição conjunta do vetor (X,Y). Calcule P(X < Y). Repita o problema considerando retiradas com reposição. Respostas:

Para o caso de retiradas sem reposição, a distribuição conjunta é:

$Y \setminus X$	1	2	3	P(Y=y)	
1	0	1/6	1/6	2/6	
2	1/6	0	1/6	2/6	
3	1/6	1/6	0	2/6	
P(X=x)	2/6	2/6	2/6	1	

Temos P(X < Y) = 1/2.

Para o caso de retiradas com reposição, a distribuição conjunta é:

$Y \setminus X$	1	2	3	P(Y=y)
1	1/9	1/9	1/9	3/9
2	1/9	1/9	1/9	3/9
3	1/9	1/9	1/9	3/9
P(X=x)	3/9	3/9	3/9	1

Temos P(X < Y) = 1/3.

Exercício 6. Duas linhas de produção fabricam um certo tipo de peça. Suponha que a capacidade (em qualquer dia) seja de 5 peças na linha I e de 3 peças na linha II. Admita que o número de peças realmente produzidas em qualquer linha seja uma v.a., cuja distribuição conjunta é dada por

$Y \setminus X$	0	1	2	3	4	5
0	0	0,01	0,03	0,05	0,07	0,09
1	0,01	0,02	0,04	0,05	0,06	0,08
2	0,01	0,03	0,05	0,05	0,05	0,06
3	0,01	0,02	0,04	0,06	0,06	0,05

As v.a's X e Y são independentes? Calcule a probabilidade de que a linha I produza mais peças do que a linha II. Respostas: como $P(X=0,Y=0)=0 \neq (0,03)\cdot (0,25)=P(X=0)\cdot P(Y=0)$, as variáveis não são independentes. Além disso, P(X>Y)=0,75.

Exercício 7. A densidade conjunta do vetor aleatório (X,Y) é dada por $f(x,y) = \frac{1}{2}I_A(x,y)$, onde

$$A = \{(x, y) \in \mathbb{R}^2 : -1 \le x \le 1, 0 \le y \le 1\}.$$

- a) Obtenha as marginais e verifique se X e Y são independentes. Respostas: as marginais são $f_X(x) = \frac{1}{2}I_{[-1,1]}(x)$ e $f_Y(y) = 1I_{[0,1]}(y)$. Como $f_X(x) \cdot f_Y(y) = f(x,y), \forall (x,y) \in \mathbb{R}^2$, segue que as v.a's são independentes.
- b) Obtenha a densidade condicional de Y dado que X>0. Resposta: pela independência, segue que $f_{Y|X}(y|x)=f_Y(y)$; logo, $f_{Y|X}(y|x>0)=f_Y(y)$.
- c) Determine a função de distribuição conjunta entre X e Y. Resposta: note que

$$F_X(x) = \begin{cases} 0, & x < -1\\ \frac{1}{2}(x+1), & -1 \le x \le 1\\ 1, & x > 1 \end{cases}$$

е

$$F_Y(y) = \begin{cases} 0, & y < 0 \\ y, & 0 \le y \le 1 \\ 1, & y > 1. \end{cases}$$

Como X e Y são independentes, segue que

$$F(x,y) = F_X(x) \cdot F_Y(y) = \begin{cases} 0, & x < -1 \text{ ou } y < 0\\ \frac{1}{2}(x+1)y, & -1 \le x < 1, 0 \le y < 1\\ 1, & x \ge 1 \text{ ou } y \ge 1 \end{cases}$$

d) Calcule P(X+Y<1/3) e $P(\frac{X}{Y}<1)$. Respostas:

$$P(X+Y<1/3) = \int_0^1 \int_{-1}^{-2/3} \frac{1}{2} dx dy + \int_0^1 \int_{-2/3}^{1/3-y} \frac{1}{2} dx dy = 5/12$$

e

$$P\left(\frac{X}{Y} < 1\right) = P(X < Y) = \int_{-1}^{0} \int_{0}^{1} \frac{1}{2} dy dx + \int_{0}^{1} \int_{0}^{y} \frac{1}{2} dx dy = 3/4.$$

Exercício 8. A densidade conjunta do vetor aleatório (X,Y) é dada por $f(x,y) = \frac{1}{\pi}I_A(x,y)$, onde

$$A = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 1\}.$$

- a) Obtenha as marginais e verifique se X e Y são independentes. Respostas: $f_X(x) = \frac{2}{\pi} \sqrt{1 x^2} I_{[-1,1]}(x)$ e $f_Y(y) = \frac{2}{\pi} \sqrt{1 y^2} I_{[-1,1]}(y)$. Como $f_X(x) \cdot f_Y(y) \neq f(x,y)$, concluímos que X e Y não são independentes.
- b) Calcule E(X). Resposta: $\int_{-1}^{1} \frac{2}{\pi} x \sqrt{1 x^2} dx = \frac{2}{3\pi}.$
- c) Determine a densidade condicional de X dado que Y=1/2. Resposta: como $f_{X|Y}(x|y)=\frac{1}{2\sqrt{1-y^2}}I_{[-\sqrt{1-y^2},\sqrt{1-y^2}]}$ segue que $f_{X|Y}(x|1/2)=\frac{\sqrt{3}}{3}I_{[-\sqrt{3}/2,\sqrt{3}/2]}(x)$.
- d) Calcule $P(X^2 + Y^2 \le 1/2)$. Resposta: $\int_{-1}^{1} \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} \frac{1}{\pi} dx dy = \frac{1}{4}$.

Exercício 9. A função de distribuição conjunta do vetor aleatório (X,Y) é dada por

$$F(x,y) = \begin{cases} 0, & x < 0 \text{ ou } y < 0 \text{ ou } x \ge y \\ \frac{2x^2y^2 - x^4}{16}, & 0 \le x < y, 0 \le y < 2 \\ \frac{8x^2 - x^4}{16}, & 0 \le x < 2, y \ge 2 \\ 1, & x \ge 2, y \ge 2, x < y \end{cases}$$

- a) Obtenha a densidade conjunta entre X e Y. Resposta: $f(x,y) = \frac{xy}{2} I_{[0,y)}(x) I_{[0,2)}(y)$.
- b) Obtenha as marginais de X e Y. Respostas: $f_X(x)=x=\frac{x^3}{4}I_{[0,2]}(x)$ e $f_Y(y)=\frac{y^3}{4}I_{[0,2]}(y)$.
- c) Obtenha as funções de distribuição marginais de X e Y. Respostas: as funções de distribuição marginais são:

$$F_X(x) = \begin{cases} 0, & x < 0 \\ \frac{x^2}{2} - \frac{x^4}{16}, & 0 \le x < 2 \\ 1, & x > 2 \end{cases}$$

е

$$F_Y(y) = \begin{cases} 0, & y < 0 \\ \frac{y^4}{16}, & 0 \le y < 2 \\ 1, & y \ge 2. \end{cases}$$

Exercício 10. Para quais valores de α , a função abaixo é uma densidade?

$$f(x,y) = [1 - \alpha(1 - 2x)(1 - 2y)]I_{(0,1)}(x)I_{(0,1)}(y).$$

Resposta: devemos ter

$$\int_0^1 \int_0^1 [1 - \alpha(1 - 2x)(1 - 2y)] dx dy = 1.$$

Daí segue que $\alpha = 0$.

Exercício 11. A densidade conjunta do vetor (X,Y) é dada por

$$f(x,y) = k[1 + xy(x^2 - y^2)]I_{(-1,1)}(x)I_{(-1,1)}(y).$$

Calcule P(X > 0|Y > 0).

Exercício 12. A densidade conjunta do vetor (X,Y) é dada por $f(x,y) = kI_{(0,y)}(x)I_{(0,1)}(y)$. Obtenha as marginais. Calcule P(X < 1/2, Y > 1/3). Respostas: as marginais são: $f_X(x) = 2(1-x)I_{[0,1]}(x)$ e $f_Y(y) = 2yI_{[0,1]}(y)$. Assim,

$$P(X < 1/2, Y > 1/3) = \int_{1/3}^{1} \int_{0}^{1/3} 2dxdy + \int_{1/3}^{1/2} \int_{x}^{1} 2dydx = 21/36.$$

Exercício 13. A densidade do vetor (X,Y) é dada por $f(x,y) = e^{-(x+y)}I_{(0,\infty)}(x)I_{(0,\infty)}(y)$. Determine a função de distribuição conjunta entre as v.a's X e Y e calcule $P(X \le 2, Y \le 1)$ usando esta função.

Exercício 14. A densidade conjunta do vetor (X,Y) é $f(x,y) = \frac{1}{2}xyI_{(0,2)}(x)I_{(0,x)}(y)$. Obtenha as marginais e verifique se as v.a's são independentes. Calcule P(1 < X < 2, 1 < Y < 2). Respostas: as marginais são: $f_X(x) = \frac{x^3}{4}I_{(0,2)}(x)$ e $f_Y(y) = (y - \frac{y^3}{4})I_{(0,2)}(y)$. Como $f_X(x) \cdot f_Y(y) \neq f(x,y)$, segue que X e Y não são independentes. Agora,

$$P(1 < X < 2, 1 < Y < 2) = \int_{1}^{2} \int_{y}^{2} \frac{1}{2} xy dx dy = \frac{9}{16}.$$

Exercício 15. A densidade conjunta do vetor (X,Y) é $f(x,y) = 8xyI_{\{0 < x < y < 1\}}(x,y)$. Obtenha as marginais e calcule P(X > 1/2|Y < 3/4). Resposta: as marginais são: $f_X(x) = 4x(1-x^2)I_{(0,1)}(x)$ e $f_Y(y) = 4y^3I_{(0,1)}(y)$. Agora,

$$P(X > 1/2|Y < 3/4) = \frac{\int_{1/2}^{3/4} \int_{1/2}^{y} 8xy dx dy}{\int_{0}^{3/4} 4y^{3} dy} = \frac{25}{81}.$$

Exercício 16. A densidade conjunta do vetor (X,Y) é $f(x,y)=\frac{1}{8}(6-x-y)I_{(0,2)}(x)I_{(2,4)}(y)$. Obtenha as marginais. Obtenha as densidades condicionais de X dado Y e de Y dado X. Calcule P(Y-X<1). Resposta: as marginais são: $f_X(x)=\frac{1}{8}(6-2x)I_{(0,2)}(x)$ e $f_Y(y)=\frac{1}{8}(10-2y)I_{(2,4)}(y)$. As densidades condicionais são: $f_{X|Y}(x|y)=\frac{6-x-y}{10-2y}I_{(0,2)}(x)I_{(2,4)}(y)$ e $f_{Y|X}(y|x)=\frac{6-x-y}{6-2x}I_{(0,2)}(x)I_{(2,4)}(y)$. Finalmente,

$$P(Y - X < 1) = \int_{2}^{3} \int_{y-1}^{2} \frac{1}{8} (6 - x - y) dx dy = \frac{1}{8}.$$

Exercício 17. O vetor (X, Y, Z) tem densidade conjunta dada por

$$f(x,y,z) = \frac{1}{16} [4(xy+xz+yz) + 4(x+y+z) + 7], \ x,y,z \in [0,1].$$

O que pode ser dito da independência de X, Y e Z? Calcule $P(X \le 1/2, Y > 1/3)$. Respostas: as marginais são $f_X(x) = \frac{1}{4}(2x+3)I_{[0,1]}(x)$, $f_Y(y) = \frac{1}{4}(2y+3)I_{[0,1]}(y)$ e $f_Z(z) = \frac{1}{4}(2z+3)I_{[0,1]}(z)$. Como $f(x,y,z) \ne f_X(x) \cdot f_Y(y) \cdot f_Z(z)$, as v.a's não são independentes. Agora,

$$P(X \le 1/2, Y > 1/3) = \int_0^1 \int_{1/3}^1 \int_0^{1/2} \frac{1}{16} [4(xy + xz + yz) + 4(x + y + z) + 7] dx dy dz = \frac{13}{48}.$$

Exercício 18. A função de distribuição conjunta do vetor (X,Y) é dada por

$$F(x,y) = \begin{cases} 0, & x < 0 \text{ ou } y < 0\\ \frac{1}{6}(x^2y + xy^2), & 0 \le x < 2, 0 \le y < 1\\ \frac{1}{6}(x^2 + x), & 0 \le x < 2, y \ge 1\\ \frac{1}{3}(2y + y^2), & x \ge 2, 0 \le y < 1\\ 1, & x \ge 2, y \ge 1 \end{cases}$$

determine o valor esperado de X+Y-2XY. Resposta: derivando F(x,y) em relação à x e depois em relação à y, encontramos a densidade do vetor: $f(x,y)=\frac{x+y}{3}I_{[0,2)}(x)I_{[0,1)}(y)$. Logo, as marginais são $f_X(x)=\frac{1}{3}(x+1/2)I_{[0,2)}(x)$ e $f_Y(y)=\frac{1}{3}(2+2y)I_{[0,1)}(y)$. Dessa forma, $E(X)=\frac{11}{9}$ e $E(Y)=\frac{5}{9}$. Agora, seja W=XY. Precisamos da distribuição de W:

$$P(W \le w) = P(XY \le w) = \int_0^1 \int_0^w \frac{x+y}{3} dx dy + \int_w^2 \int_0^{w/x} \frac{x+y}{3} dy dx = w - \frac{w^2}{4}.$$

Portanto,

$$F_W(w) = \begin{cases} 0, & w < 0 \\ w - \frac{w^2}{4}, & 0 \le w < 2 \\ 1, & w \ge 2; \end{cases}$$

logo, $f_W(w) = (1 - \frac{w}{2})I_{[0,2)}(w)$. Finalmente, $E(XY) = E(W) = \frac{2}{3}$ e então $E(X + Y - 2XY) = E(X) + E(Y) - 2E(XY) = \frac{4}{9}$.

Exercício 19. Considere um experimento com m possíveis resultados, cada um com probabilidade $p_i \geq 0$, $i=1,2,\ldots,m$ e $\sum_{i=1}^m p_i=1$. Esse experimento é repetido n vezes de forma independente e observamos as v.a's X_1,X_2,\ldots,X_n , que correspondem ao número de ocorrências de cada um dos possíveis resultados dessas repetições. O vetor aleatório (X_1,X_2,\ldots,X_n) segue o modelo multinomial com função de probabilidade conjunta dada por

$$P(X_1 = k_1, \dots, X_n = k_n) = \frac{n!}{k_1! \cdots k_n!} p_1^{k_1} \cdots p_n^{k_n},$$
om $\sum_{i=1}^n p_i = 1$ e $\sum_{i=1}^n k_i = n$, $k_i \in \mathbb{N}$, $0 < k_i < n$.

com
$$\sum_{i=1}^{n} p_i = 1$$
 e $\sum_{i=1}^{n} k_i = n, k_i \in \mathbb{N}, 0 \le k_i \le n.$

a) Para 10 lançamentos independentes de um dado honesto, calcule a probabilidade de sair 2 faces 1, 5 faces 4 e 3 faces 6. Resposta: fazendo X_i = número de vezes que ocorre a face i, i = 1, 2, 3, 4, 5, 6, então

$$P(X_1 = 2, X_2 = 0, X_3 = 0, X_4 = 5, X_5 = 0, X_6 = 3) = \frac{10!}{2!5!3!} \left(\frac{1}{6}\right)^{10} \cong 0,00004.$$

b) Para 20 lançamentos independentes de uma moeda honesta, calcule a probabilidade de sair 9 caras e 11 coroas. Resposta: fazendo X_1 = número de vezes que ocorre cara e X_2 = número de vezes que ocorre coroa, então

$$P(X_1 = 9, X_2 = 11) = \frac{20!}{9!11!} \left(\frac{1}{2}\right)^{20} \cong 0, 16.$$

Exercício 20. A função de densidade conjunta do vetor (X,Y) é dada por

$$f(x,y) = e^{-(x+y)} I_{[0,\infty)}(x) I_{[0,\infty)}(y).$$

Determine a densidade da v.a. W = 2X + Y. Resposta: temos:

$$P(2X + Y \le z) = \int_0^z \int_0^{\frac{z-y}{2}} e^{-(x+y)} dx dy = 1 + e^{-z} - 2e^{-z/2}.$$

Logo, $F_Z(z) = (1 + e^{-z} - 2e^{-z/2})I_{[0,\infty)}(z)$. Derivando, obtemos $f_Z(z) = (e^{-z/2} - e^{-z})I_{[0,\infty)}(z)$.

Exercício 21. Sejam X e Y v.a's independentes com mesma distribuição exponencial de parâmetro λ . Mostre que a v.a. W = X + Y tem distribuição Gama com parâmetros $\alpha = 2$ e $\beta = \lambda$. Resposta: temos:

$$P(X+Y \le w) = \int_0^w \int_0^{w-x} \lambda^2 e^{-\lambda(x+y)} dy dx = 1 - e^{-\lambda w} - \lambda e^{-\lambda w}.$$

Logo, $F_W(w) = (1 - e^{-\lambda w} - \lambda e^{-\lambda w})I_{[0,\infty)}(w)$. Derivando, obtemos $f_W(w) = (\lambda^2 w e^{-\lambda w})I_{[0,\infty)}(w)$. Portanto, $W \sim Gama(2,\lambda)$.

Exercício 22. A densidade conjunta do vetor (X,Y) é dada por

$$f(x,y) = \frac{1}{3}(x+y)I_{(0,2]}(x)I_{(0,1]}(y).$$

Obtenha a densidade da v.a. W = X + Y. Resposta: temos 5 casos a considerar:

• $0 < w \le 1$:

$$P(W \le w) = \int_0^w \int_0^{w-y} \frac{1}{3} (x+y) dx dy = \frac{w^3}{9}.$$

• $1 < w \le 2$:

$$P(W \le w) = \int_0^1 \int_{1-y}^{w-y} \frac{1}{3}(x+y)dxdy = \frac{1}{6}(w^2 - 1).$$

• $2 < w \le 3$:

$$P(W \le w) = \int_{1}^{w-1} \int_{2-x}^{1} \frac{1}{3}(x+y)dydx + \int_{w-1}^{2} \int_{2-x}^{w-x} \frac{1}{3}(x+y)dydx = \frac{-w^3}{9} + \frac{w^2}{2} - \frac{10}{9}.$$

- w < 0: P(W < w) = 0.
- w > 3: P(W < w) = 0.

Logo,

$$F_W(w) = \begin{cases} 0, & w < 0 \\ \frac{w^3}{9}, & 0 \le w < 1 \\ \frac{1}{6}(w^2 - 1), & 1 \le w < 2 \\ \frac{-w^3}{9} + \frac{w^2}{2} - \frac{10}{9}, & 2 \le w < 3 \\ 1, & w \ge 3 \end{cases}$$

Derivando $F_W(w)$, obtemos

$$f_W(w) = \begin{cases} \frac{w^2}{3}, & 0 \le w < 1\\ \frac{w}{3}, & 1 \le w < 2\\ \frac{w(3-w)}{3}, & 2 \le w < 3\\ 0, & c.c. \end{cases}$$

Exercício 23. Sejam X e Y v.a's independentes com mesma distribuição U[0,1]. Determine a distribuição da v.a. W = X/Y.

Exercício 24. Suponhamos que temos um circuito no qual tanto a corrente I, como a resistência R sejam v.a's contínuas independentes com as seguintes densidades:

$$f_I(i) = 2iI_{[0,1]}(i)$$
 e $f_R(r) = \frac{r^2}{9}I_{[0,3]}(r)$.

Determine a densidade da v.a. E=IR (tensão no circuito). Resposta: $f_W(w)=\frac{1}{2}I_{(0,1]}(w)+\frac{1}{2w^2}I_{(1,\infty)}(w)$.

Exercício 25. O vetor (X,Y) tem densidade conjunta dada por $f(x,y) = 4xyI_{[0,1]}(x)I_{[0,1]}(y)$. Encontre a densidade da v.a. W = XY. Resposta: $f_W(w) = -4w\ln(w)I_{(0,1)}(w)$.