STK1100 våren 2018

Kontinuerlige stokastiske variabler Forventning og varians Momentgenererende funksjoner

Svarer til avsnittene 4.1 og 4.2 i læreboka

Ørnulf Borgan Matematisk institutt Universitetet i Oslo

1

mulige verdier.

En kontinuerlig stokastisk variabel kan (i prinsippet) anta alle verdier i et intervall på tallinja (eventuelt hele tallinja). Eksempel: X = «vekt til nyfødt jente».

En diskret stokastisk variabel variabel kan anta

endelig mange eller tellbart uendelig mange

Sannsynlighetsfordelingen for en diskret stokastisk variabel er gitt ved punktsannsynligheten p(x)=P(X=x) (jf. kapittel 3 i læreboka).

Vi kan ikke gi sannsynlighetsfordelingen for en kontinuerlig stokastisk variabel på samme måte.

Vil se hvordan vi kan angi sannsynlighetsfordelingen til X = «vekt til nyfødt jente».

2

Tegner histogrammer for fødselsvektene til tilfeldige utvalg av 100, 2500 og 20000 «fullbårne» jenter (svangerskapslengde minst 37 uker) . Histogrammene er normert slik at arealet av en søyle er lik den relative frekvensen for det intervallet søylen dekker.

Når *n* er stor, kan histogrammet tilnærmes med funksjonen

$$f(x) = \frac{1}{0.48\sqrt{2\pi}} e^{-\frac{1}{2\cdot 0.48^2}(x-3.5)^2}$$

f(x) kalles sannsynlighetstettheten til X og svarer til histogrammet for «uendelig mange» fødselsvekter.

Vi har da at
$$P(a \le X \le b) = \int_a^b f(x) dx$$

4

Generelt har vi følgende:

La X være en kontinuerlig stokastisk variabel med sannsynlighetstetthet f(x). Da er

$$P(a \le X \le b) = \int_a^b f(x) \, dx$$

Ofte sier vi tetthet i stedet for sannsynlighetstetthet

Merk at vi for enhver sannsynlighetstetthet har at

- $f(x) \ge 0$ for alle x
- $\bullet \quad \int_{-\infty}^{\infty} f(x) \, dx = 1$

For en kontinuerlig stokastisk variabel *X* er den kumulative fordelingsfunksjonen gitt ved

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(y) dy$$

Omvendt har vi at F'(x) = f(x)

Merk at:
$$P(X > a) = 1 - F(a)$$

$$P(a \le X \le b) = F(b) - F(a)$$

Eksempel: Uniform fordeling (forts)

Detaljer på forelesningen (jf. eksempel 4.6)

7

Eksempel: Tid mellom biler (forts)

Detaljer på forelesningen

La X være en kontinuerlig stokastisk variabel med sannsynlighetstetthet f(x). Da er

$$P(X = c) = \lim_{\varepsilon \to 0} P(c - \varepsilon \le X \le c + \varepsilon) = \lim_{\varepsilon \to 0} \int_{c - \varepsilon}^{c + \varepsilon} f(x) dx = 0$$

Når X er kontinuerlig fordelt, har vi at

$$P(a \le X \le b) = P(a < X < b) = P(a < X \le b) = P(a \le X < b)$$

Slik er det ikke hvis X er diskret fordelt

Eksempel: Uniform fordeling

Detaljer på forelesningen (jf. læreboka side 161)

Eksempel: Tid mellom biler

Detaljer på forelesningen (jf. eksempel 4.5 i læreboka)

La p være et tall mellom 0 og 1 100p-persentilen i fordelingen til X kaller vi $\eta(p)$ Den er gitt ved:

$$p = F[\eta(p)] = \int_{-\infty}^{\eta(p)} f(y) \, dy$$

Persentilene kalles også kvantiler eller fraktiler

Medianen $\tilde{\mu}$ er 50-persentilen, så $0.50 = F(\tilde{\mu})$

Eksempel: Tid mellom biler (forts)

Detaljer på forelesningen

La X være en kontinuerlig stokastisk variabel med sannsynlighetstetthet f(x). Da er forventningsverdien (forventningen) til X gitt ved

$$\mu_X = E(X) = \int_{-\infty}^{\infty} x \cdot f(x) dx$$

Forventningsverdien eksisterer så sant

$$\int_{-\infty}^{\infty} |x| f(x) dx < \infty$$

Eksempel: Tid mellom biler (forts)

Detaljer på forelesningen

9

Regneregler for forventning

$$\mu_{h(X)} = E[h(X)] = \int_{-\infty}^{\infty} h(x) \cdot f(x) dx$$
$$E(aX + b) = a \cdot E(X) + b$$

(Bevis av siste resultat på forelesningen)

<u>Eksempel: "Broken stick" model</u> Detaljer på forelesningen (jf. eksempel 4.11)

La X være en kontinuerlig stokastisk variabel med sannsynlighetstetthet f(x) og forventningsverdi μ . Da er variansen til X gitt ved

$$\sigma_X^2 = V(X) = E\{(X - \mu)^2\} = \int_{-\infty}^{\infty} (x - \mu)^2 \cdot f(x) dx$$

Standardavviket til en stokastisk variabel X er gitt ved $\sigma_X = SD(X) = \sqrt{V(X)}$

Regneregler for varians (bevis på forelesningen)

$$V(X) = E(X^{2}) - [E(X)]^{2}$$

 $V(aX + b) = a^{2} \cdot V(X)$

Tilnærmelser for forventning og varians

La X være en stokastisk variabel med forventning μ og varians σ^2

Vi antar at σ^2 er «liten», slik at X med stor sannsynlighet er «nær» μ

Ved en Taylor utvikling har vi da at

$$h(X) \approx h(\mu) + h'(\mu)(X - \mu)$$

Derfor er

$$E[h(X)] \approx h(\mu)$$
 $V[h(X)] \approx [h'(\mu)]\sigma^2$

Momentgenererende funksjon (mgf)

La X være en kontinuerlig stokastisk variabel med sannsynlighetstetthetsynlighet f(x)

Den momentgenererende funksjon for X er gitt ved

$$M_X(t) = E(e^{tX}) = \int_{-\infty}^{\infty} e^{tx} \cdot f(x) dx$$

Den momentgenererende funksjonen eksisterer hvis det fins et tall $t_0 > 0$ slik at

$$\int_{-\infty}^{\infty} e^{tx} \cdot f(x) dx < \infty \quad \text{for alle} \quad t \in (-t_0, t_0)$$

13

Eksempel 4.15 i læreboka

Detaljer på forelesningen

Momentgenererende funksjoner for kontinuerlige stokastiske variabler har tilsvarende egenskaper som for diskrete stokastiske variabler.

Spesielt: Hvis $M_X(t) = M_Y(t)$ så har X og Y samme fordeling.

Andre viktige egenskaper (bevis på forelesningen)

1)
$$M_{\times}(0) = 1$$

2)
$$M_{x}^{(r)}(0) = E(X^{r})$$

3) Hvis
$$R_X(t) = \ln\{M_X(t)\}$$
, så er $R'_X(0) = E(X)$ og $R''_X(0) = V(X)$

Eksempel 4.17 i læreboka

Detaljer på forelesningen

14