Funciones Aleatorias

Una **variable aleatoria** se define como una <u>función</u> ($X_{(\omega)}$) que representa gráficamente el *resultado de un experimento* a los números reales, donde ω es un *elemento del espacio muestral* Ω

Si la variable aleatoria es *a su vez* función de otra magnitud (como el tiempo) entonces, se llama **PROCESO ESTOCASTICO**.

Un proceso estocástico es una función de dos variables t y ω , una determinista y la otra aleatoria.

$$X_{(t,\omega)}$$
 donde $t \in T$ y $\omega \in \Omega$

Donde:

T es un conjunto de parámetros índice (continuos/discretos) Ω es el espacio muestral

Hay 4 posibilidades para $X_{(\cdot,\cdot,\cdot)}$:

- Para cualquier t, ω $X_{(t,\omega)}$ es una función aleatoria
- Para t variando y ω fija, $\omega = \omega_i | X_{(t,\omega_i)}$ es una <u>función del tiempo o realización</u>
- Para ω variando y t fija, $t=t_i \mid X_{(t_i,\,\omega)}$ es una función variable aleatoria
- Para t y ω fijas, $\omega = \omega_i$ y $t = t_i \mid X_{(t_i, \omega_i)}$ es un <u>número</u>

Hay magnitudes aleatorias que *varían* sus valores *en el proceso* del experimento, estas representan una <u>función aleatoria</u>. Por lo que, se llama función aleatoria a aquella cuyo valor, para cada valor del argumento (o argumentos) es una variables aleatoria.

Las funciones concretas que pueden ser registradas durante *una sola observación* de la función aleatoria se llaman <u>realizaciones</u> de la misma. Por lo que si se repite la prueba, se obtienen *distintas* realizaciones de la función aleatoria

Nomenclatura

Generalmente se indican con una *letra latina mayúscula* (normalmente las ultimas) En *letras minúsculas* se designa el argumento de la función aleatoria.

Es posible representar realizaciones, pero no lo es con la función aleatoria.

Los valores de la función aleatoria de un argumento discreto tienen una secuencia de magnitudes aleatorias llamadas secuencia aleatoria.

<u>Función aleatoria:</u> *conjunto* de magnitudes aleatorias $X_{(t)}$ que *representan* los valores de la misma para *diferentes* valores de **t**:

$$X_t = X_{(t)}$$
 $\alpha < t < \beta$

Quiere decir, que la <u>función aleatoria</u> es *equivalente* a un <u>conjunto infinito de variables</u> aleatorias.

El valor de una función aleatoria escalar, para cualquier valor fijado de argumento t, es una magnitud aleatoria corriente.

Cualquier magnitud aleatoria se *describe* por su <u>ley de distribución</u>. La característica completa del valor de la función aleatoria, para cualquier valor fijado de \mathbf{t} , es la <u>densidad de probabilidad</u> de este valor, designada como $f1_{(x;\,t)}$

 \mathbf{x} designa el valor posible de la función aleatoria $X_{(t)}$ para un valor fijo de \mathbf{t} .

 ${f t}$ sirve de *parámetro*, del cual *depende* la densidad de probabilidad $f1_{(x;\,t)}$

Sin embargo, para la característica completa de la función aleatoria se debe tomar derivadas e integrales, para poder examinar ordenadas de una función aleatoria conjuntamente. Por lo que, se *fijan* dos valores del argumento \mathbf{t} : $\mathbf{t1}$ y $\mathbf{t2}$, a los que les *corresponden* los valores $X_{(t1)}$ y $X_{(t2)}$ de la funcion aleatoria. Estos *pueden caracterizarse por la densidad conjunta de probabilidad f* $2_{(x1, x2;t1,t2)}$ que se llama <u>densidad bidimensional de probabilidad de la funcion aleatoria</u> $X_{(t)}$

Partiendo de los conceptos de densidad bivariada, la <u>densidad univariada</u> queda *definida* por la densidad bivariada como:

$$f1(x1,t1) = \int_{-\infty}^{\infty} f2(x1,x2,t1,t2) dx2$$

La densidad bidimensional de probabilidad de una función aleatoria representa una característica mas completa de la misma, ya que a través de esta se puede determinar la unidimensional.

Sigue sin ser completa, se puede seguir hasta **n** dimensiones, donde cada densidad de distribución *posterior* es una característica *mas completa* de la función aleatoria que todas las densidades *anteriores*.

La característica de probabilidad completa de una magnitud aleatoria resulta ser *muy compleja*. En la práctica se *simplifica* siendo necesario conocer los <u>momentos de primer y segundo orden</u>

En el caso de la función aleatoria *normalmente distribuida*, toda la secuencia infinita de densidades de probabilidad se determina *por completo* si se conoce la <u>densidad bidimensional</u> de probabilidad.

Esperanza matemática de una función aleatoria

Se *fija* el valor de ${\bf t}$ y se *examina* el valor de la función aleatoria como una variable aleatoria común. El valor de esta esperanza *depende* del valor elegido de ${\bf t}$. Si se toman todos los valores posibles de ${\bf t}$, se obtiene una función $m_{x(t)}$ a la cual se la llama <u>Esperanza matematica de la</u>

funcion aleatoria $X_{(t)}$

$$m_{x_{(t)}} = M[X_{(t)}]$$

Esperanza matemática de la función aleatoria *expresada* por su <u>densidad unidimensional de</u> probabilidad:

$$m_X(t) = \int_{-\infty}^{\infty} x \cdot fl(x, t) dx$$

Para cada valor dado de \mathbf{t} , la ordenada de la curva $m_{x(t)}$ representa el <u>valor medio</u> de la función aleatoria $X_{(t)}$ para ese valor de \mathbf{t} . Ya que la esperanza matematica representa el valor medio de una magnitud aleatoria.

La esperanza matemática de la función aleatoria es entonces una <u>curva media</u> alrededor de la cual se *disponen las realizaciones posibles* de la función aleatoria

<u>Ej:</u>

Función aleatoria:

$$X_{i,k} := U_i \cdot \sin \left(t_k \cdot \frac{\pi}{180} \cdot U_i + U_i \right)$$

- i marca las realizaciones
- k marca los valores dentro de la realización

Se genera una *matriz* donde las filas son las realizaciones de cada función aleatoria.

Se calculan las *medias de las realizaciones* en cada uno de los puntos, se encuentra la <u>media de</u> la función aleatoria

Dispersión de una función aleatoria

Al tomar solo la esperanza, se están *despreciando* todas las desviaciones aleatorias posibles. Entonces un *factor importante* también es el de las <u>desviaciones aleatorias</u> *respecto* de estos <u>valores medios</u>.

Para caracterizar la *fluctuación* de las realizaciones de una función en torno a su esperanza matemática, se puede aprovechar la dispersión (varianza) de dicha función. Por definición, va *expresada por* la <u>densidad unidimensional de probabilidad</u> de función aleatoria:

$$D_X(t) = M \{ [X(t) - m_X(t)]^2 \} = M \{ [X^0(t)]^2 \}$$

$$D_{X}(t) = \int_{-\infty}^{\infty} (x - m_{X}(t))^{2} \cdot fl(x, t) dx$$

Tanto la esperanza matemática como la dispersión (varianza), son características numéricas para cada valor dado del argumento t.

Determinan la **banda** que se llena por las *realizaciones posibles* de la función aleatoria.

 $S_k := stdev(X^{\leq k >})$

el vector S contiene las desviaciones standard en cada punto considerado de la función aleatoria

Función de correlación de una función aleatoria

La esperanza matemática y la varianza **no** *determinan* la conducta de las realizaciones posibles de la función aleatoria *dentro* de la banda.

Dos funciones aleatorias pueden tener misma esperanza matemática y varianza pero comportamiento *completamente diferente*.

Se necesita conocer el *grado de variabilidad* de sus realizaciones, la rapidez de cambio de las mismas al variar el argumento t.

Para ilustrar gráficamente esto, se llevan a un plano cartesiano los valores. Al eje x1 los valores de la ordenada aleatoria $X_{(t1)}$ y al eje x2 los valores de la ordenada aleatoria $X_{(t2)}$. Se toman una *gran cantidad* de realizaciones y se marcan los puntos $\left[X_{(t1)},X_{(t2)}\right]$

La segunda grafica presenta una dependencia mas fuerte.

Para *caracterizar el grado de dependencia* de los valores de una función aleatoria correspondientes a dos valores diferentes del argumento, se puede usar el <u>momento de</u> correlación de estos valores de la función aleatoria.

Función aleatoria centrada: Diferencia entre la función aleatoria y su esperanza matemática

$$X^0_{(t)} = X_{(t)} - m_{x(t)}$$

El momento de correlación de los valores $X_{(t)}$ y $X_{(t')}$ de la función aleatoria $X_{(t)}$, correspondientes a los valores arbitrarios del argumento \mathbf{t} y $\mathbf{t'}$ es:

$$k_{x(t,\,t')} = E[X^0_{\,(t)}X^0_{\,(t')}]$$

dando a ${\bf t}$ y ${\bf t'}$ todos los valores posibles en la zona de variación del argumento de la función aleatoria $X_{(t)}$, se obtiene la función de dos variables ${\bf t}$ y ${\bf t'}$ que se denomina función correlativa (o autocorrelativa) de la función aleatoria $X_{(t)}$

La función correlativa de la función aleatoria es el *momento de correlación* de sus valores para dos valores del argumento **t**, **t'**.

Cuando *coinciden* los valores de los argumentos t=t', el segundo miembro representa la esperanza matemática del cuadrado de la función aleatoria centrada, es decir, la <u>dispersión</u> de la función aleatoria

$$k_{x(t,t')} = k_{x(t,t)} = E\left[(X^0_{(t)})^2\right] = D_{x(t)}$$

La función correlativa de una función aleatoria también determina la dispersión.

Para calcular la función correlativa de una función aleatoria se debe conocer la densidad bidimensional de probabilidad:

$$\mathbf{k}_{\mathbf{X}}(\mathbf{t}, \mathbf{t}') = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \left(\mathbf{x} - \mathbf{m}_{\mathbf{X}}(\mathbf{t}) \right) \cdot \left(\mathbf{x}' - \mathbf{m}_{\mathbf{X}}(\mathbf{t}') \right) \cdot \mathbf{f2}(\mathbf{x}, \mathbf{x}', \mathbf{t}, \mathbf{t}') \, d\mathbf{x} \, d\mathbf{x}'$$

Para esta formula y la que se usa para calcular la esperanza matemática se necesita conocer la densidad bidimensional (y por consiguiente la unidimensional) de probabilidad. Sin embargo *muchas veces* se pueden emplear métodos *mas simples*.

Una de esas formas es utilizar la <u>función correlativa normada</u> en vez de la <u>función correlativa</u> para *caracterizar el enlace* entre los valores de una magnitud aleatoria.

Esta función de correlación normada *representa* el <u>coeficiente de correlación</u> de los valores de la función aleatoria para dos valores del argumento.

La función correlativa normada de una función aleatoria normada de una función aleatoria $X_{(t)}$ se *determina* por la formula:

$$R_{x}(t,t') = \frac{k_{x}(t,t')}{\sqrt{D_{x}(t) \cdot D_{x}(t')}} = \frac{k_{x}(t,t')}{\sqrt{k_{x}(t,t) \cdot k_{x}(t',t')}}$$

Momento inicial de segundo orden:

Se determina como el momento inicial mixto de segundo orden de sus valores para los valores arbitrariamente elegidos t y t' de su argumento

$$\Gamma_{X}(t,t')=M(X(t)\cdot X(t'))=k_{X}(t,t')+m_{X}(t)\cdot m_{X}(t')$$

De acuerdo a la definición del momento de correlación de las magnitudes aleatorias complejas, la función correlativa de una función aleatoria compleja $X_{(t)}$ se determina por :

$$k_{x}(t,t') = M[X^{0}(t).X^{0}(t')^{*}]$$

Donde X^0 (t')* es el conjugado de X^0 (t').

Propiedades de las esperanzas matemáticas

 La esperanza matemática de cualquier magnitud no aleatoria es igual a la propia magnitud

$$M_{(c)} = c$$

2. La esperanza matemática del *producto* de una magnitud **no** aleatoria por una aleatoria es igual al *producto* de la primera magnitud por la esperanza matemática de la segunda

$$M_{(cZ)} = cM_{(Z)}$$

 La esperanza matemática de la suma de dos magnitudes aleatorias es igual a la suma de sus esperanzas matemáticas

$$M_{(Z+Y)} = M_{(Z)} + M_{(Y)}$$

4. La esperanza matemática de una función lineal de variables aleatorias de la forma:

$$U = \begin{bmatrix} n \\ \sum_{i=1}^{n} a_i Z_i + b \end{bmatrix}$$

es igual a la misma función de las esperanzas matemáticas de estas magnitudes:

$$\mathbf{m}_{\mathbf{u}} = \begin{bmatrix} \mathbf{n} \\ \sum_{i=1}^{n} \mathbf{a}_{i} \cdot \mathbf{m}_{z_{i}} + \mathbf{b} \end{bmatrix}$$

Propiedades de las dispersiones y de los momentos de correlación

- La <u>dispersión</u> de cualquier magnitud no aleatoria es igual a cero y el <u>momento de correlación</u> de dos magnitudes no aleatorias es igual a cero
- El momento de correlación del producto de cualquier magnitud aleatoria con otra no aleatoria es siempre igual a cero
- 3. La <u>dispersión</u> del *producto* de una magnitud aleatoria por otra **no** aleatoria es igual al *producto* de la dispersión de la magnitud aleatoria por el *cuadrado* del modulo de la **no** aleatoria

$$D_{(cX)} = |c|^2 D_{(x)}$$

4. El momento de correlación de las magnitudes aleatorias

$$U = aX$$
$$V = bY$$

donde **a** y **b** son constantes *complejas* (para generalizar) *arbitrarias* y X e Y son magnitudes aleatorias, se determina por la formula

$$k_{uv} = a\bar{b}k_{XY}$$

5. Si las magnitudes aleatorias U y V representan funciones lineales de las magnitudes aleatorias $X_1, X_2, ..., X_n$

$$U = \begin{bmatrix} n \\ \sum_{i=1}^{n} a_i X_i + b \end{bmatrix} \qquad V = \begin{bmatrix} n \\ \sum_{i=1}^{n} c_i X_i + d \end{bmatrix}$$

entonces la <u>dispersión</u> de la magnitud aleatoria U y el momento de correlación de las magnitudes aleatorias U y V se determinan por las formulas:

$$D_{u} = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{i} \cdot a_{j} \cdot k_{ij} \qquad k_{uv} = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{i} \cdot c_{j} \cdot k_{ij}$$

donde k_{ij} es el momento de correlacion de las magnitudes aleatorias X_i , X_i

Cuando i = j, la magnitud k_{ij} representa la <u>dispersión</u> de la magnitud aleatoria X_i

6. En el caso particular, cuando se trata de magnitudes aleatorias **no** correlacionadas $X_1, X_2, ..., X_n$ las magnitudes k_{ii} con distintos indices son iguales y las formulas anteriores se convierten en:

$$D_{\mathbf{u}} = \sum_{i=1}^{n} (a_{i})^{2} \cdot D_{i} \qquad k_{\mathbf{u}\mathbf{v}} = \sum_{i=1}^{n} a_{i} \cdot c_{j} \cdot D_{i}$$

Donde $D_i = k_{ij}$ es la <u>dispersión</u> de la magnitud aleatoria X_i i = 1, 2, ..., n

Un caso particular del punto 5 es:

$$U = \sum_{i=1}^{n} X_{i}$$

Luego:

$$D_{\mathbf{u}} = \sum_{i=1}^{n} \sum_{j=1}^{n} k_{ij}$$

7. Y si las magnitudes aleatorias $X_1, X_2, ..., X_n$ no están correlacionadas:

$$D_{\mathbf{u}} = \sum_{i=1}^{n} D_{i}$$

Las ultimas dos formulas son *aplicables a cualquier* magnitud aleatoria **no** correlacionada. En particular, validas para *magnitudes aleatorias independientes*

Funciones aleatorias estacionarias

Se llaman estacionarios a procesos que **no** dependen del *tiempo de observación*. Son *invariantes* con respecto a cualquier declaración del tiempo.

Una función aleatoria $X_{(t)}$ es estacionaria si *determinadas* <u>características probabilísticas</u> de la función aleatoria $X_{(t+\Delta)}$, cualquiera sea Δ , *coincide* idénticamente con las características correspondientes a $X_{(t)}$

La esperanza matemática y la dispersión son *constantes* y su función correlativa depende solo de la diferencia de los argumentos **t** y **t'**. Deben satisfacer las siguientes condiciones:

$$m_X(t)=m_X(t+\Delta)$$
 $k_X(t,t')=k_X(t+\Delta,t'+\Delta)$

cualquiera sea Δ.

Poniendo en la primera $\Delta = -t$ se obtiene:

$$m_{x(t)} = cte$$

Si en la segunda $\Delta = -t'$ se obtiene:

$$k_{X}(t,t')=k_{X}(t-t',0)$$

La dispersión de la función aleatoria $X_{(t)}$ es igual al valor de su fución correlativa cuando t=t'

Por eso, lo anterior:

$$D_{X}(t)=k_{X}(t,t)=k_{X}(0,0)=D_{X}(0)=cte$$

Designando la función de una variable t - t' por $k_{x(t-t')}$, se puede escribir

$$k_{x}(t,t')=k_{x}(t-t')=k_{x}(\tau)$$
 donde $\tau=t-t'$

Si la función es estacionaria, dondequiera que se elija un intervalo τ de longitud dada en el eje de las variables independientes \mathbf{t} , los valores de la función aleatoria tienen en los *extremos* de este intervalo un mismo momento de correlacion $k_{x(\tau)}$

Cuando se trata solo con la esperanza matemática y las funciones correlativas, basta con la *constancia* de la esperanza matemática y la *dependencia* de la función de correlación solo de la diferencia de los argumentos para *considerar* estacionaria a un función aleatoria.

Las funciones aleatorias cuyas esperanzas matemáticas son constantes y las funciones correlativas dependen solo de la diferencia de los argumentos son <u>estacionarias en el sentido amplio</u>.

Aquella función aleatoria que posea esperanza matemática *variable* pero función correlación que *solo depende* de los argumentos, es estacionaria **no** *esencial*, puesto que la función aleatoria centrada $X^0_{(t)} = X_{(t)} - m_{x(t)}$ es estacionaria *siempre* que la funcion correlativa de la funcion aleatoria *dependa* solo de la *diferencia* de argumentos

La función correlativa de cualquier función aleatoria es *simétrica*, **no** cambia de valor al permutar los valores de los argumentos.

La función correlativa de una función aleatoria estacionaria satisface la condición:

$$k_{X}(t-t')=k_{X}(t'-t)$$
 o bien $k_{X}(\tau)=k_{X}(-\tau)$

$$\left| \mathbf{k}_{\mathbf{X}}(\tau) \right| \le \mathbf{k}_{\mathbf{X}}(0) = \mathbf{D}_{\mathbf{X}}$$

De modo que, la función correlativa de una función aleatoria estacionaria, cualquiera sea τ , **no** puede ser en magnitud absoluta, *mayor* que su valor *correspondiente* en el origen de coordenadas

Ejemplos de funciones aleatorias

En un caso mas general, cuando:

$$X(t) = \sum_{i=1}^{n} X_{i} \cdot f_{i}(t)$$

Donde:

- $f_{1(t)}, f_{2(t)}, ..., f_{n(t)}$ son funciones **no** aleatorias, en el caso mas general *complejas*.
- $X_1, X_2, ..., X_n$ son magnitudes aleatorias cualesquiera con esperanzas matemáticas de una funcion arbitrarias *finitas*, y momentos de segundo orden

Esperanza matemática:

$$m_X(t) = \sum_{i=1}^{n} m_{x_i} f_i(t)$$

ya que los valores de la función aleatoria que se examinan son, para dos valores del argumento arbitrariamente elegidos, funciones lineales de las mismas magnitudes aleatorias, se puede aplicar la propiedad 6:

$$k_{x}(t,t') = \sum_{i=1}^{n} k_{ij} \cdot f_{i}(t) \cdot f_{j}(t')$$

donde k_{ij} es el momento de correlacion de las magnitudes aleatorias X_i, X_i (i, j = 1, 2, ..., n) y $k_{ij} = D_{(X),i}$

Con la función aleatoria:

$$X(t) = U \cdot \sin(\Omega \cdot t) + V \cdot \cos(\Omega \cdot t)$$

Donde U, V y Ω son magnitudes aleatorias *independientes*, las magnitudes \mathbf{U} y \mathbf{V} tienen medias <u>nulas</u> y las *mismas dispersiones* \mathbf{D} , y la magnitud aleatoria Ω tiene <u>densidad de probabilidad</u>

La esperanza matemática de la función aleatoria $X_{(t)}$ es ${\bf cero}$

La función correlativa condicional de la función aleatoria $X_{(t)}$ para el valor dado de $X_{(t)}$ de la frecuencia Ω

$$\mathbf{k}_{\mathbf{X}}(\mathbf{t}, \mathbf{t}' / \omega) = \mathbf{M} [\mathbf{X}(\mathbf{t}) \cdot \mathbf{X}(\mathbf{t}) / \Omega = \omega] = \mathbf{D} \cdot \cos[\omega \cdot (\mathbf{t} - \mathbf{t}')]$$

Para hallar la función correlativa de la función aleatoria $X_{(t)}$ hay que multiplicar la función correlativa condicional hallada, con el elemento correspondiente de probabilidad $f_{(\omega)}d\omega$ e integrar con respescro a todos los valores posibles de ω de la magnitud aleatoria Ω . Teniendo en cuenta que su densidad de probabilidad $f_{(\omega)}$ es igual a 0 para $\omega < 0$, se obtiene:

$$k_{X}(t,t')=D\cdot\int_{0}^{\infty}f(\omega)\cdot\cos(\omega\cdot(t-t'))d\omega$$

En el caso concreto cuando:

$$f(\omega) = \frac{2 \cdot \alpha}{\pi \cdot (\alpha^2 + \omega^2)}$$

En este caso queda:

$$k_{X}(t,t') = \frac{2 \cdot \alpha \cdot D}{\pi} \cdot \int_{0}^{\infty} \frac{\cos(\omega \cdot (t-t'))}{(\alpha^{2} + \omega^{2})} d\omega$$

La integral queda:

$$k_{X}(t,t')=D\cdot e^{-\alpha\cdot |t-t'|}$$

Numéricamente, el planteo podría ser:

$$f(\omega) := \frac{2 \cdot \alpha}{\pi \cdot (\alpha^2 + \omega^2)}$$

función densidad de la distribución de frecuencias.

La integral de esta función dará la Función Distribución:

$$\operatorname{atan}\left(\frac{\omega}{\alpha}\right)$$

$$F(\omega) := 2 \cdot \frac{1}{\pi}$$