ACH2053 - Introdução à Estatística

Aula 04: Variável Aleatória Discreta

Valdinei Freire

valdinei.freire@usp.br

http://www.each.usp.br/valdinei

Escola de Artes, Ciências e Humanidades - USP

2025

Livros Textos

- DEGROOT, M.H., SCHERVISH, M.J. Probability and Statistics, Addison Wesley, 4th edition (2011). Seções 3.1, 4.1, 4.2, 4.3, 5.2, 5.3, 5.4, 5.5
- 2. DEVORE, J.L. Probabilidade e Estatística para Engenharia e Ciências, Pioneira Thompson Learning, 8ª edição, 2016. **Capítulo 3**

Exercícios

- 1. Considere o experimento no qual n moedas são lançadas. Ainda, todas as moedas são viciadas e apresentam coroa com chance p. Considere os seguintes eventos: $A_k =$ "ocorreram exatamente k coroas", e calcule a probabilidade $\Pr(A_k)$.
- 2. Um conjunto de n moedas é lançado sucessivas vezes. Em cada lançamento, todas as moedas que resultam em coroa, e apenas estas, são retiradas. As demais moedas permanecem para o próximo lançamento. O jogo termina quando todas as moedas tiverem sido retiradas.

Considere os seguintes eventos: $A_k=$ "ocorreram exatamente k lançamentos", e calcule a probabilidade $\Pr(A_k)$.

Variável Aleatória

Seja Ω o espaço amostral de um experimento. Uma função X com valores reais definida sobre Ω , isto é, $X:\Omega\to\mathbb{R}$ é chamada de variável aleatória.

Seja X uma variável aleatória. A distribuição de X é a coleção de todas probabilidades da forma $\Pr(X \in C)$ para todos conjuntos C de números reais tal que $\{s: X(s) \in C\}$ é um evento, e

$$\Pr(X \in C) = \Pr(\{s : X(s) \in C\}).$$

Variável Aleatória

Uma variável aleatória X tem uma distribuição discreta ou X é uma variável aleatória discreta se X pode tomar apenas uma quantidade finita k de valores x_1,\ldots,x_k ou, no máximo, uma sequência infinita de valores diferentes x_1,x_2,\ldots

Se uma variável aleatória X tem uma distribuição discreta, a função de probabilidade de X é definida como a função f tal que para cada $x \in \mathbb{R}$, $f(x) = \Pr(X = x)$.

Se X tem uma distribuição discreta, a probabilidade de cada subconjunto C da reta real pode ser determinada por

$$\Pr(X \in C) = \sum_{x \in C} f(x).$$

Exercícios

Considere um baralho de 52 cartas e os experimentos descritos a seguir. Defina para cada caso a distribuição de probabilidade da variável aleatória definida.

Experimento: Retire uma carta do baralho.
Variável aletória: 1 se a carta é de copas e 0 caso contrário.

Experimento: Retire uma carta do baralho.
Variável aletória: 1 se a carta é um A, 2 se a carta é um 2, e assim por diante até 13 se a carta é um K.

Experimento: Retire cartas n vezes COM reposição.
Variável aletória: Quantidade de cartas de copas.

Experimento: Retire cartas n vezes SEM reposição.
Variável aletória: Quantidade de cartas de copas.

 Experimento: Retire cartas, uma por vez COM reposição, até obter uma carta de copas.

Variável aletória: Quantidade de cartas retiradas.

6. **Experimento:** Retire cartas, uma por vez COM reposição, até obter k cartas de copas.

Variável aletória: Quantidade de cartas retiradas.

V. Freire (EACH-USP) ACH2053 2025 6/22

Distribuição de Bernoulli

Uma variável aleatória X que toma apenas dois valores (0 e 1) com Pr(X = 1) = p tem a distribuição de Bernoulli com parâmetro p.

$$f(x;p) = \begin{cases} p & \text{se } x = 1\\ 1 - p & \text{se } x = 0 \end{cases}$$

Exemplos: cara ou coroa, filtro de spam, reconhecimento de objetos, diagnóstico de doenca, etc.

Distribuição Uniforme sobre Inteiros

Seja $a \leq b$ inteiros. Suponha que o valor de uma variável aleatória X é igualmente provável ser cada um dos inteiros $a, a+1, \ldots, b-1, b$. Então X é uma distribuição uniforme sobre inteiros $a, a + 1, \dots, b - 1, b$ e a função de probabilidade é dada por

$$f(x;a,b) = \begin{cases} \frac{1}{b-a+1} & \text{se } x \in \{a,\dots,b\} \\ 0 & \text{caso contrário} \end{cases}$$

V. Freire (EACH-USP)

Distribuição Binomial: A função de probabilidade f(x;n,p) é chamada de distribuição binomial com parâmetros n e p. x é a quantidade de acertos em n tentativas com chance de sucesso p.

Hipergeométrica: A função de probabilidade f(x;A,B,n) para $A+B\geq n$ é chamada de distribuição hipergeométrica com parâmetros A, B e n. Considere A elementos de um tipo e B elementos de um segundo tipo, então x é a quantidade de elementos dentre A elementos, quando realizados n sorteios sem reposição nos A+B elementos.

Geométrica: A função de probabilidade f(x;p) é chamada de distribuição geométrica com parâmetro $p.\ x$ é quantidade de tentativas até obter um sucesso, sendo que a chance de obter sucesso em uma tentativa é p.

Binomial Negativa: A função de probabilidade f(x;k,p) é chamada de distribuição binomial negativa com parâmetros p e k. x é quantidade de tentativas até obter k sucessos, sendo que a chance de obter sucesso em uma tentativa é p.

Distribuição Binomial

A função de probabilidade

$$f(x;n,p) = \begin{cases} \binom{n}{x} p^x (1-p)^{n-x} & \text{se } x \in \{0,1,\ldots,n\} \\ 0 & \text{caso contrário} \end{cases}$$

é chamada de distribuição binomial com parâmetros n e p.

x é quantidade de acertos em n tentativas com chance de sucesso p.

10/22

Hipergeométrica

A função de probabilidade

$$f(x;A,B,n) = \begin{cases} \frac{\binom{A}{x}\binom{B}{n-x}}{\binom{A+B}{n}} & \text{se } \max\{0,n-B\} \le x \le \min\{n,A\} \\ 0 & \text{caso contrário} \end{cases}$$

para $A+B\geq n$ é chamada de distribuição hipergeométrica com parâmetros $A,\ B$ e n.

Considere A elementos de um tipo e B elementos de um segundo tipo, então x é quantidade de elementos dentre A elementos, quando realizados n sorteios sem reposição nos A+B elementos.

A distribuição binomial é o limite da distriuição hipergeométrica quando $A\to\infty$, $B\to\infty$ e $\frac{A}{A+B}\to p$.

2025

11/22

Geométrica

A função de probabilidade

$$f(x;p) = \left\{ \begin{array}{ll} (1-p)^{x-1}p & \text{se } x \in \{1,2,\ldots\} \\ 0 & \text{caso contrário} \end{array} \right.$$

é chamada de distribuição geométrica com parâmetro p.

x é quantidade de tentativas até obter um sucesso, sendo que a chance de obter sucesso em uma tentativa é p.

Deixe X ter a distribuição geométrica com parâmetro p e seja $k \geq 0$. Então para todo inteiro $t \geq 0$,

$$Pr(X = N + t | X > N) = Pr(X = t).$$

Binomial Negativa

A função de probabilidade

$$f(x;k,p) = \left\{ \begin{array}{ll} \binom{x-1}{k-1}(1-p)^{x-k}p^k & \text{se } x \in \{k,k+1,\ldots\} \\ 0 & \text{caso contrário} \end{array} \right.$$

é chamada de distribuição binomial negativa com parâmetros p e k.

x é quantidade de tentativas até obter k sucessos, sendo que a chance de obter sucesso em uma tentativa é p.

V. Freire (EACH-USP)

Esperança

Seja X uma variável aleatória discreta com p.f. f. Então a média, esperança, ou valor esperado de X, denotado por $\mathsf{E}(X)$, é um número dado por:

$$\mathsf{E}(X) = \sum_{\mathsf{todo}\ x} x f(x).$$

Teorema

Se Y = aX + b, onde a e b são constantes finitas, então

$$\mathsf{E}(Y) = a\mathsf{E}(X) + b.$$

Esperança

Teorema

Se X_1, \ldots, X_n são n variáveis aleatórias tal que a esperança de cada uma é finita, então:

$$\mathsf{E}\left(\sum_{i=1}^n X_i\right) = \sum_{i=1}^n \mathsf{E}(X_i).$$

Teorema

Se X_1, \ldots, X_n são n variáveis aleatórias **independentes** tal que a esperança de cada uma é finita, então:

$$\mathsf{E}\left(\prod_{i=1}^n X_i\right) = \prod_{i=1}^n \mathsf{E}(X_i).$$

Exemplos

Calcule a esperança das seguintes distribuições:

- 1. Bernoulli $f(x) = p^x (1-p)^{1-x}$
- 2. Binomial $-f(x) = \binom{n}{x} p^x (1-p)^{n-x}$
- 3. Uniforme sobre Inteiros entre a and $b-f(x)=\frac{1}{b-a+1}$
- 4. Geométrica $f(x) = (1 p)^{x-1}p$
- 5. Binomial Negativa $f(x) = {x-1 \choose k-1}(1-p)^{x-k}p^k$

Variância e Desvio Padrão

Seja X uma variável aleatória com média finita $\mu=\mathsf{E}(X)$. A variância de X, denotada por $\mathsf{Var}(X)$, é um número dado por:

$$Var(X) = E[(X - \mu)^2] = E(X^2) - [E(X)]^2,$$

e $\operatorname{Var}(X) \geq 0$.

O desvio padrão de X, denotado por σ_X (ou simplesmente σ quando X estiver implícito) é a raiz não-negativa de Var(X).

Variância e Desvio Padrão

Teorema

Se Y = aX + b, onde a e b são constantes finitas, então

$$\mathsf{Var}(Y) = a^2 \mathsf{Var}(X).$$

Teorema

Se X_1, \ldots, X_n são n variáveis aleatórias **independentes** tal que a esperança de cada uma é finita, então:

$$\operatorname{Var}\left(\sum_{i=1}^n X_i\right) = \sum_{i=1}^n \operatorname{Var}(X_i).$$

Exemplos

Calcule a variância das seguintes distribuições:

- 1. Bernoulli $f(x) = p^x (1-p)^{1-x}$
- 2. Binomial $-f(x) = \binom{n}{r} p^x (1-p)^{n-x}$
- 3. Uniforme sobre Inteiros entre a and $b-f(x)=\frac{1}{b-a+1}$
- 4. Geométrica $f(x) = (1 p)^{x-1}p$
- 5. Binomial Negativa $f(x) = {x-1 \choose k-1}(1-p)^{x-k}p^k$

Poisson

A função de probabilidade

$$f(x;\lambda) = \left\{ \begin{array}{ll} \frac{e^{-\lambda}\lambda^x}{x!} & \text{se } x \in \{0,1,\ldots\} \\ 0 & \text{caso contrário} \end{array} \right.$$

é chamada de distribuição de Poisson com parâmetro λ .

x é quantidade de ocorrências em um intervalo de tempo. λ é a esperança (média) de eventos nesse intervalo.

Poisson

Em um processo de Poisson o número de chegadas em toda coleção de intervalos de tempo disjuntos são independentes.

Considere N variáveis aleatórias X_i ($i \in \{1, 2, \cdots, N\}$) que seguem a distribuição de Poisson com respectivos parâmetro λ_i , então a variável aleatória $Y = \sum_{i=1}^N X_i$, também é uma distribuição de Poisson com $\lambda = \sum_{i=1}^N \lambda_i$.

A distribuição de Poisson é o limite da distribuição binomial quando $n \to \infty$ e $pn \to \lambda$.

Resumo das Distribuições

Distribuição	Função distribuição	Esperança	Variância
Uniforme	$f(x) = \frac{1}{b - a + 1}$	$E[X] = \frac{a+b}{2}$	$Var[X] = \frac{(b-a)(b-a+2)}{12}$
Bernoulli	$f(x) = p^x (1-p)^{1-x}$	E[X] = p	Var[X] = p(1-p)
Binomial	$f(x) = \binom{n}{x} p^x (1-p)^{n-x}$	E[X] = np	Var[X] = np(1-p)
Hipergeométrica	$f(x) = \frac{\binom{A}{x}\binom{B}{n-x}}{\binom{A+B}{n}}$	$E[X] = n \frac{A}{A+B}$	$\operatorname{Var}[X] = n \frac{AB}{(A+B)^2} \frac{A+B-n}{A+B-1}$
Geométrica	$f(x) = (1 - p)^{x - 1} p$	$E[X] = \frac{1}{p}$	$Var[X] = rac{1-p}{p^2}$
Binomial Negativa	$f(x) = {x-1 \choose k-1} (1-p)^{x-k} p^k$	$E[X] = k \frac{1}{p}$	$\operatorname{Var}[X] = k \frac{1-p}{p^2}$
Poisson	$f(x) = e^{-\lambda} \frac{\lambda^x}{x!}$	$E[X] = \lambda$	$Var[X] = \lambda$