Estadística

Una variable aleatoria se dice continua si el rango de dicha variable es un intervalo o es la unión de varios intervalos reales. Por ejemplo, medición de la corriente de un alambre, longitud de partes desgastados en una pieza, tiempo de duración de una bombilla, tiempos de espera, estatura, masa.

Definición:

Sea X una variable aleatoria continua. La función de densidad de probabilidad (f.d.p.) de X, denotada $f_X(x)$, es tal que:

1.
$$f_X(x) \ge 0$$
, $-\infty < x < \infty$

2. $\int_{-\infty}^{+\infty} f_X(x) dx = 1$

3. $P(x \le Y \le b) = P(x \le Y \le b) = X \le 0$

$$P(a \le X \le b) = P(a \le X < b) = P(a < X \le b)$$
$$= P(a < X < b) = \int_{a}^{b} f_X(x) dx$$

Note en 2 que el área total bajo f(x) es uno. La probabilidad del intervalo $a \le X \le b$ es el área acotada por la función de densidad y las rectas

X = a, X = b

Definición:

La función de distribución acumulada $F_X\!\left(x
ight)$ de una variable aleatoria continua

X es la probabilidad de que X tome un valor menor o igual a algún x. Esto es,

$$F_X(x) = P(X \le x) = \int_{-\infty}^x f_Y(y) dy^*$$

 $F_X(x)$ es el área acotada por la función de densidad que se encuentra a la izquierda de la recta X=x.

Gráficamente esto es

*Y es una variable artificial de integración

Propiedades de $F_X(x)$

1.
$$0 \le F_X(x) \le 1$$
 ; $\forall x \in R$

2.
$$\lim_{x \to -\infty} F_X(x) = 0 \quad \text{y} \quad \lim_{x \to +\infty} F_X(x) = 1$$

5.
$$P(X > a) = 1 - P(X \le a) = 1 - F_X(a)$$

4. $\frac{\partial F_X(x)}{\partial x} = f_X(x)$

3.
$$P(a < X < b) = P(a \le X < b) = P(a < X \le b)$$

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

Sea X una variable aleatoria continua.

1. Determine el valor de k de tal manera que la función.

$$f_X(x) = \begin{cases} kx^2 & -1 \le x \le 1 \\ 0 & \text{en otro caso.} \end{cases}$$

sea la función de densidad de probabilidad de X.

2. Determine la función de distribución acumulativa de X.

3.Calcular
$$P\left(X \ge \frac{1}{2}\right)$$
 y $P\left(-\frac{1}{2} \le X \le \frac{1}{2}\right)$

$$\int_{-\infty}^{\infty} f(x) dx = 1.$$

$1 = \int_{-1}^{-1} f_X(x) dx + \int_{-1}^{1} f_X(x) dx + \int_{1}^{+\infty} f_X(x) dx$ Solución.

$$\int_{-1}^{1} (kx^2) dx = k \int_{-1}^{1} x^2 dx$$

$$1 = \frac{k}{3}x^3 \Big|_{-1}^{1} = \frac{k}{3}[1^3 - (-1)^3] = \frac{2}{3}k$$

Por tanto
$$k=\frac{3}{2}$$
 y así: $f_X(x)=\begin{cases} \frac{3}{2}x^2 & , -1\leq x\leq 1\\ 0 & , \text{en otro caso.} \end{cases}$

Solución.

2. f.d.a:

$$F_X(x) = \int_{-1}^x \left(\frac{3}{2}y^2\right) dy = \frac{3}{2} \int_{-1}^x y^2 dy$$

$$= \frac{3}{2} \left(\frac{y^3}{3} \right) \Big|_{-1}^x = \frac{1}{2} [x^3 - (-1)^3]$$

$$=\frac{1}{2}(x^3+1)$$

Así
$$F_X(x) = \begin{cases} 0 & , x < -1 \\ \frac{1}{2}(x^3 + 1) & , -1 \le x < 1 \\ 1 & , x \ge 1 \end{cases}$$

$$\frac{1}{1} \int_{-\infty}^{\infty} \frac{f(x)}{y} dx + \int_{-\infty}^{\infty} \frac{f(x)}{y} dx$$

$$= \int_{-\infty}^{\infty} \frac{f(x)}{y} dx + \int_{-\infty}^{\infty} \frac{f(x)}{y} dx$$

$$= \int_{-\infty}^{\infty} \frac{f(x)}{y} dx + \int_{-\infty}^{\infty} \frac{f(x)}{y} dx$$

F(x)=P(X<x)

Solución.

$$3.P\left(X \ge \frac{1}{2}\right)$$

Forma 2 (utilizando $f_X(x)$)

$$P(X \ge 1/2) = \int_{1/2}^{1} \left(\frac{3}{2}x^2\right) dx = \frac{3}{2} \int_{1/2}^{1} x^2 dx$$

$$= \frac{3}{2} \left(\frac{x^3}{3} \right) \Big|_{1/2}^1 = \frac{1}{2} [1^3 - (1/2)^3]$$

$$= \frac{1}{2}(1 - 1/8) = \frac{1}{2}(7/8)$$
$$= \frac{7}{16}$$

Solución.

$$3.P\left(-\frac{1}{2} \le X \le \frac{1}{2}\right)$$

Forma 1 (utilizando $F_X(x)$)

$$P(-1/2 \le X \le 1/2) = F_X(1/2) - F_X(-1/2)$$

$$= \frac{(1/2)^3 + 1}{2} - \frac{(-1/2)^3 + 1}{2}$$

$$= \frac{1/8 + 1 + 1/8 - 1}{2}$$

$$= \frac{2/8}{2}$$

Forma 2 (utilizando $f_X(x)$)

$$P(-1/2 \le X \le 1/2) = \int_{-1/2}^{1/2} \left(\frac{3}{2}x^2\right) dx = \frac{3}{2} \int_{-1/2}^{1/2} x^2 dx$$

$$= \frac{3}{2} \left(\frac{x^3}{3} \right) \Big|_{-1/2}^{1/2} = \frac{1}{2} [(1/2)^3 - (-1/2)^3]$$

$$= \frac{1}{2}(1/8 + 1/8) = \frac{1}{2}(2/8)$$

$$= \frac{1}{2}$$

Ejemplo

El tiempo necesario para que estudiantes completen un examen de una hora es una variable aleatoria con una función de densidad dada por

$$f(y) = \begin{cases} cy^2 + y, & 0 \le y \le 1, \\ 0, & \text{en cualquier otro punto.} \end{cases}$$

- a. Encuentre c.
- b. Encuentre F(y).
- c. Encuentre la probabilidad de que un estudiante seleccionado al azar termine en menos de media hora.
- d. Dado que una estudiante particular necesita al menos 15 minutos para completar el examen, encuentre la probabilidad de que requiera al menos 30 minutos para terminar.

Ejercicio:

El tiempo de espera de un cliente hasta ser atendido es una variable aleatoria continua con f.d.p dada por

$$f(x) = \begin{cases} e^{-x} & x > 0 \\ 0 & \text{otro caso} \end{cases}$$

- Halle $F_X(x)$.
- Calcule P(X < 1).
- Halle el valor de k tal que P(X < k) = 0.95.

Sea X una variable aleatoria (discreta o continua) con f.d.p $f_X(x)$ (o p(x)). La **esperanza** de X o valor esperado* de X, denotado como E[X] se define como:

$$\mathcal{L} = \mathcal{L}_{\mathbf{X}} \cdot E[X] = \begin{cases} \sum_{x \in A_{\mathbf{X}}} xp(x) & \text{si } X \text{ es discreta} \\ \int_{-\infty}^{+\infty} xf_X(x)dx & \text{si } X \text{ es continua} \end{cases}$$

$$E[X]^2$$

Este valor esperado es usualmente denotado μ_X o μ .

*Valor promedio de una v.a. después de un número grande de experimentos

Propiedades del Valor Esperado:

Sean a, b números reales y sea X una variable aleatoria (Discreta o Continua).

1.
$$E[a] = a$$

2.
$$E[aX+b] = E[aX] + E[b] = aE[X] + b$$

3. Si g(X) es una función de X, entonces

$$E[aX] = \sum_{x \in A_X} aXP(x)$$

$$E[g(X)] = \begin{cases} \sum\limits_{x} g(X)p(x) & \text{, si } X \text{ es discreta} \\ \int_{-\infty}^{+\infty} g(X)f_X(x)dx & \text{, si } X \text{ es continua} \end{cases}$$

Definición: Varianza de una Variable Aleatoria.

Sea $g(X) = (X - \mu_X)^2$. La varianza de X, la cuál se denotará Var[X] o σ_X^2 o simplemente σ^2 , se define como

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

Propiedades de la varianza:

Sean a, b números reales y sea X una variable aleatoria (discreta o continua).

1.
$$Var[X] = E[(X - \mu_X)^2] = E[X^2] - (E[X])^2$$

$$2. Var[a] = 0$$

$$Var[aX] > E[(a-a)^{2}] = 0$$

$$Var[aX] = 0$$

$$Var[aX] = E[(aX - E(aX))^{2}]$$

$$3. Var[aX] + b] = a^{2}Var[X]$$

$$= E[(aX - aE(x))^{2}] = E[(a^{2}(x - E(x))^{2})]$$

A la raíz cuadrada de Var[X] se le llamará ${f Desviación estándar}$ de X y se denotará σ o

$$= \alpha^2 \xi \left[\left(\chi - \xi(x) \right)^2 \right]$$
$$= \alpha^2 Var(x)$$

Ejemplo:

Se tienen 3 cajas idénticas, cada una con una fruta dentro, una manzana, una pera, un banano. Usted trata de acertar qué fruta hay en cada caja. Encuentre el número

promedio de aciertos. X: #Acier105. Az= {0, 1, 3}

$$E[X] = \sum_{x \in A_{x}} x p(x) = \sum_{x = 0}^{3} x p(x)$$

$$= 0 * P(0) + 1 * P(1) + 3 * P(3)$$

$$= 1 * \frac{3}{6} + 3 * \frac{1}{6}$$

$$= \frac{3}{6} + \frac{3}{6} = 1$$

Ganancio

Acierto 100 Descuierto - 100

Ejemplo:

El gerente de una planta industrial está planeando comprar una nueva máquina ya sea del tipo A o del B. Si t denota el número de horas de operación diaria y el número Y_1 de reparaciones diarias requeridas para mantener una máquina de tipo A es una variable aleatoria con media y varianza iguales a 0.10t) El número Y_2 de reparaciones diarias para una máquina de tipo B es una variable aleatoria con media y varianza iguales a 0.12t. El costo diario de operación A es $C_A(t)=10t+30Y_1^2$; para B es $C_B(t)=8t+30Y_2^2$

¿Cuál máquina minimiza el costo diario esperado si un día de trabajo consta de (a) 10^{2} horas y (b) 20 horas? $E[\Upsilon_{i}] = 0.10 + Var[\Upsilon] = E[\Upsilon^{2}] - (E(\Upsilon))^{2}$ $Var[\Upsilon_{i}] = 0.10 + Var[\Upsilon] + (E(\Upsilon))^{2} = E(\Upsilon^{2})$

Costo promedio de A Esperado

$$E[C_A(E)] = E[10E + 30Y_1^2] = E[10E] + E[30Y_1^2]$$

= $10E + 30E[Y_1^2]$

