JULIHO COLMENARES

WWW.ASIMOVIAN.ACADEMY MATH.VADER@YAHOO.COM

Índice general

1	Probabilidad 5
	1.1 Fundamentos de probabilidad 7
	1.2 Probabilidad condicional 12
	1.3 Análisis combinatorio 14
	1.4 Variables aleatorias 17
	1.5 Funciones de probabilidad discretas 17
	1.6 Funciones de distribución para variables aleatorias discretas 18
	1.7 Variable Aleatorias Continuas 19
	1.8 Interpretación gráfica 21
	1.9 Distribución conjunta de probabilidad 21
	1.10 Variables Aleatorias Independientes 24
	1.11 Distribución Condicional 27
	1.12 Definición de Esperanza Matemática 29
	1.13 Varianza y Desviación Estándar 32
	1.14 Covarianza 34
	1.15 La Distribución Binomial 36
	1.16 Distribución Normal 38
	1.17 Relación entre las distribuciones binomial y normal 42
	1.18 La Distribución de Poisson 43
	1.19 Relación entre las Distribuciones Binomiales y de Poisson 45
	1.20 Distribución multinomial 47
	1.21 Problemas Resueltos 47

1.1 Fundamentos de probabilidad

Experimentos aleatorios

Ejemplo 1.1. Si lanzamos una moneda, el resultado del experimento será "águila" (tail en inglés) que simbolizaremos por T o 0 o "sol"(head en inglés) simbolizado por H o 1, es decir, uno de los elementos del conjunto $\{T, H\}$ (o bien $\{0, 1\}$.)

Ejemplo 1.2. Si lanzamos un dado, el resultado del experimento resultará en uno de los números del conjunto $\{1, 2, 3, 4, 5, 6\}$.

Ejemplo 1.3. Si lanzamos una moneda dos veces, existen cuatro posibles resultados:

$$\{HH, HT, TH, TT\}$$
.

Ejemplo 1.4. Si estamos haciendo tornillos con una máquina, el resultado del experimento es que un tornillo puede salir defectuoso. Entonces cuando el tornillo este fabricado pertenecerá al conjunto

Ejemplo 1.5. Si un experimento consiste en medir la vida útil de una bombilla eléctrica producida por una compañía, entonces el resultado del experimento es tiempo t medido en horas en algún intervalo

$$0 \le t \le T$$
,

donde T es el tiempo de vida máximo de una bombilla.

El espacio muestral

Un conjunto S que consiste de todos los posibles resultados de un experimento aleatorio es llamado *espacio muestral*, y cada posible resultado es llamado un *punto muestral*.

Usualmente existirá más de un espacio muestral que describe un experimento, pero usualmente, sólo uno provee la mayor información.

Ejemplo 1.7. Si lanzamos una moneda dos veces seguidas un posible espacio muestral esta dado en el ejemplo 1.3, mientras que otro esta dado por

$$\{(0,0),(0,1),(1,0),(1,1)\}.$$

Tipos de espacio muestral

- Finito: tiene un número finito de puntos.
- Infinito numerable: Tiene tantos puntos como los números naturales
 N (es decir, podemos numerar el espacio).
- Infinito no numerable: Tiene tantos puntos como la recta real \mathbb{R} . Por ejemplo, el intervalo 0 < x < 1.

Si el espacio muestral es finito o infinito numerable, diremos que es discreto. Si es infinito no numerable, diremos que es continuo.

Eventos

Un evento es un subconjunto A de un espacio muestral S, es decir, un subconjunto de todos los posibles resultados de un experimento.

Si el resultado es un elemento de A, diremos que A ha ocurrido.

Un evento que consiste de un único punto de S es llamado a veces evento elemental o simple.

Ejemplo 1.8. Si lanzamos una moneda dos veces, el evento de que obtengamos *exactamente* un águila es un subconjunto del espacio muestral:

Como eventos particulares, podemos considerar todo el espacio muestral S como el evento cierto o seguro y el conjunto vacío \emptyset como el evento imposible.

Operaciones entre eventos Supongamos que A, B son dos eventos.

■ $A \cup B$ es el evento "ocurre A o B o ambos", y también es llamado unión de A con B.

- $A \cap B$ es el evento "ocurre A y B", y también es llamado $intersección\ de\ A\ con\ B$.
- A' es el evento "no ocurre A", y también es llamado negación de A.
- $A B = A \cap B'$ es el evento "ocurre A pero no B", y también es llamado $diferencia\ de\ A\ menos\ B$. Observe que A' = S A.

Si $A \cap B = \emptyset$, entonces diremos que A y B son disjuntos o mutuamente excluyentes.

Definición 1.1. Si $A_1, A_2, ...$ es una colección de eventos tales que $A_i \cap A_j = \emptyset$ siempre que $i \neq j$, entonces diremos que son eventos mutuamente excluyentes

Definición 1.2. Si $A_1, A_2, ...$ son eventos mutuamente excluyentes diremos que $A_1 \cup A_2 \cup ...$ es la *unión disjunta* de tales eventos y en ese caso escribiremos

$$A_1 \sqcup A_2 \sqcup \dots$$

 Si

$$S = A_1 \sqcup A_2 \sqcup \dots$$

diremos que A_1, A_2, \dots es una partición de S.

Ejemplo 1.9. Respecto al experimentos de lanzar una moneda dos veces, consideremos el evento A que consiste en *obtener al menos un sol*, mientras que el evento B consiste en que *el segundo lanzamiento sea un águila*.

Entonces $A = \{TH, HT, HH\}, B = \{HT, TT\}$ y por tanto

- (a) $A \cup B = \{HT, TH, HH, TT\} = S$
- (b) $A \cap B = \{HT\}$
- (c) $A' = \{TT\}$
- (d) $A B = \{TH, HH\}$

El Concepto de Probabilidad

A cualquier evento en un espacio muestral se le puede asignar un número entre $0=0\,\%$ y $1=100\,\%$ que representa su *probabilidad* de ocurrir.

Enfoque clásico Si un evento puede ocurrir en h diferentes maneras de un total de n posibles resultados, todos igualmente plausibles, entonces la probabilidad del evento es h/n.

Ejemplo 1.10. Supongamos que queremos conocer la probabilidad de que un sol aparezca en un solo volado. Desde que hay dos maneras diferentes *igualmente probables* en que la moneda caiga, y de esas dos maneras un sol sólo puede hacerlo de una manera, razonamos que su probabilidad es 1/2.

Observación 1.1. Aquí suponemos que la moneda no está cargada.

Enfoque frecuencial Si después de n repeticiones de un experimento, donde n es suficientemente grande, se observa que un evento ocurre en h ocasiones, entonces diremos que la probabilidad del evento es h/n. Esta es también llamada probabilidad empírica del evento.

Ejemplo 1.11. Si lanzamos una moneda 1000 veces y obtenemos sol 532 veces, estimamos que la probabilidad resultantes es 532/1000 = 0.532.

Observación 1.2. Ambos enfoque tienen sus inconvenientes:

- (a) En el caso clásico, la expresión "igualmente probable" es vaga;
- (b) mientras que en el enfoque frecuencial, "un número muy grande" no es preciso.

Por estas razones, los matemáticos han desarrollado un *enfoque axiomático* de la probabilidad.

Los Axiomas de la probabilidad

Supongamos que tenemos un espacio muestral S. Supongamos que C es la colección de todos los eventos en S. Diremos que $P:C\to\mathbb{R}$ es una función de probabilidad si satisface las siguientes propiedades:

Axioma 1.1. Para cada evento A, se tiene que

$$P(A) \ge 0. \tag{1.1}$$

Axioma 1.2. La probabilidad del evento cierto S es

$$P(S) = 1. (1.2)$$

Axioma 1.3. Para cualquier cantidad numerable de eventos mutuamente excluyentes $A_1, A_2, ...$ tenemos que

$$P(A_1 \sqcup A_2 \sqcup ...) = P(A_1) + P(A_2) + ... \tag{1.3}$$

En particular, para dos eventos mutuamente excluyentes A_1, A_2 ,

$$P(A_1 \sqcup A_2) = P(A_1) + P(A_2) \tag{1.4}$$

Algunos teoremas importantes en probabilidad

Teorema 1.1. Si $A_1 \subset A_2$, entonces $P(A_1) \leq P(A_2)$ y

$$P(A_2 - A_1) = P(A_2) - P(A_1).$$

Teorema 1.2. Para cada evento A,

$$0 \le P(A) \le 1,\tag{1.5}$$

es decir, la probabilidad siempre se encuentra entre 0% y 100%.

Teorema 1.3. El evento imposible tiene probabilidad cero, es decir,

$$P(\emptyset) = 0. \tag{1.6}$$

Teorema 1.4. La probabilidad de un evento complementarios está dada por

$$P(A') = 1 - P(A) \tag{1.7}$$

Teorema 1.5. Si $A = A_1 \sqcup ... \sqcup A_N$ es la unión disjunta de eventos mutuamente excluyentes entonces

$$P(A) = P(A_1) + \dots + P(A_N). \tag{1.8}$$

En particular, si $S = A_1 \sqcup ... \sqcup A_N$ entonces

$$P(A_1) + \dots + P(A_N) = 1. (1.9)$$

Teorema 1.6. Si A, B, C son dos eventos no necesariamente excluyentes, entonces

$$P(A \cup B) = P(A) + P(B) - P(A \cap B). \tag{1.10}$$

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) \tag{1.11}$$

$$-P(A \cap B) - P(B \cap C) - P(C \cap A) \tag{1.12}$$

$$+P(A\cup B\cup C). \tag{1.13}$$

Teorema 1.7. Para cualesquiera eventos A, B,

$$P(A) = P(A \cap B) + P(A \cap B'). \tag{1.14}$$

Teorema 1.8. Si $A_1, A_2, ..., A_N$ es una partición del espacio muestral S, es decir, $S = A_1 \sqcup A_2 \sqcup ... \sqcup A_N$ entonces para cualquier evento A

$$P(A) = P(A \cap A_1) + P(A \cap A_2) + \dots + P(A \cap A_N). \tag{1.15}$$

Asignación de probabilidades

Si un espacio muestral consiste en una cantidad *finita* de posibles resultados $a_1, ..., a_N$, entonces por el teorema 1.5,

$$P(A_1) + \dots + P(A_n) = 1 \tag{1.16}$$

donde $A_1, ..., A_n$ son conjuntos elementales o eventos simples dados por $A_i = \{a_i\}$.

Se sigue que uno puede escoger de manera arbitraria cualesquiera números no negativos como probabilidades de estos eventos simples, siempre que se satisfaga (1.16).

En particular, si suponemos probabilidades iguales para todos los eventos, entonces

$$P(A_k) = \frac{1}{n}, \ k = 1, 2, ..., n, \tag{1.17}$$

y si A es un evento formado por la unión disjunta de h eventos simples, entonces

$$P(A) = \frac{h}{n}. ag{1.18}$$

Observación 1.3. Esto es equivalente al enfoque clásico. Pero podemos usar el enfoque frecuencial para asignar dichas probabilidades.

Ejemplo 1.12. Un solo dado se lanza. Encuentre la probabilidad de que obtengamos un 2 o un 5.

Sean A, B dos eventos tales que P(A) > 0.

Denotaremos por P(B|A) la probabilidad de B dado que A haya ocurrido y diremos que es la probabilidad condicional de B dado A.

2 Probabilidad condicional

Definición

Definición 1.3 (Probabilidad condicional).

$$P(B|A) = \frac{P(A \cap B)}{P(A)} \tag{1.19}$$

$$P(A \cap B) = P(A)P(B|A) \tag{1.20}$$

Observación 1.4. La probabilidad condicional satisface todos los axiomas de una función de probabilidad. Podemos pensar $P(\cdot|A)$ como la función de probabilidad que se obtiene al reemplazar el espacio muestral S por A.

[t]

Ejemplo 1.13. Encontrar la probabilidad de que una solo lanzamiento de un dado resulte en un número menor que 4 si

- (a) no hay más información;
- (b) se sabe que el lanzamiento resultó en un número impar.

Teoremas sobre Probabilidad Condicional

Teorema 1.9. Para cualesquiera tres eventos A_1, A_2, A_3 , tenemos que

$$P(A_1 \cap A_2 \cap A_3) = P(A_1)P(A_2|A_1)P(A_3|A_1 \cap A_2)$$
(1.21)

Teorema 1.10. Si $S = A_1 \sqcup ... \sqcup A_N$, entonces

$$P(A) = P(A_1)P(A|A_1) + \dots + P(A_N)P(A|A_N)$$
(1.22)

Eventos independientes

Si P(B|A) = P(B), i.e., la probabilidad de que B ocurra no está afectada por la ocurrencia de A, entonces diremos que A y B son independientes.

Definición 1.4. A y B son eventos independientes si y solo si

$$P(A \cap B) = P(A)P(B). \tag{1.23}$$

La definición se puede generalizar a más de dos eventos. Por ejemplo, diremos que A_1, A_2, A_3 son eventos independientes si

$$k \neq j \to P(A_i \cap A_k) = P(A_i)P(A_k), j, k = 1, 2, 3$$
 (1.24)

$$P(A_1 \cap A_2 \cap A_3) = P(A_1)P(A_2)P(A_3). \tag{1.25}$$

Teorema 1.11 (Teorema de Bayes). $Si S = A_1 \sqcup A_2 \sqcup ... \sqcup A_N$, entonces

$$P(A_k|A) = \frac{P(A_k)P(A|A_k)}{\sum_{j} P(A_j)P(A|A_j)}$$
(1.26)

[t]

Ejemplo 1.14. Demuestre el teorema de Bayes.

[t]

Ejemplo 1.15. La caja I contiene 3 canicas rojas y 2 azules, mientras que la caja II contiene 8 canicas rojas y 8 azules. Una moneda se lanza: Si cae un sol, se escoge una moneda de la caja I y si cae águila, de la caja II. Encuentre la probabilidad de obtener una canica roja.

[t]

Ejemplo 1.16. Supongamos que en el problema anterior, quien lanza la moneda no revela si ha caído águila o sol (de manera que la caja de la que se obtiene la canica no se revela) pero revela que una canica roja se ha obtenido.¿Cual es la probabilidad de haber obtenido un sol?

1.3 Análisis combinatorio

El análisis combinatorio es una manera sofisticada de contar.

Principio fundamental del conteo y diagramas de árbol

Si una tarea se puede realizar en n formas diferentes y otra en m formas diferentes, entonces las dos tareas se pueden realizar en $n \times m$ formas diferentes.

[t]

Ejemplo 1.17.

- 1. Si una persona tiene 2 camisas y 4 corbatas, ¿de cuantas formas puede combinarlas?
- 2. Construya un diagrama de árbol para representar todas estas opciones.

Permutaciones

Si tenemos n objetos distintos y queremos ordenarlos tendremos

$$n \times (n-1) \times ...2 \times 1$$

formas diferentes de hacerlo.

Definición 1.5 (*n* factorial).

$$n! = \begin{cases} 1 & n = 0 \\ n \times (n-1)! & n > 0 \end{cases}$$
 (1.27)

Si tenemos n objetos distintos y queremos arreglar r de estos en una linea, entonces tendremos una permutaci'on de n en r dada por

$$P_r^n = n \times (n-1) \times \dots (n-r+1)$$
 (1.28)

o de manera equivalente

$$P_r^n = \frac{n!}{(n-r)!} (1.29)$$

[t]

Ejemplo 1.18. ¿Cuantas permutaciones de longitud 3 se pueden formar con las letras A, B, C, D, E, F, G?

[t]

Ejemplo 1.19. Encuentre el número de permutaciones diferentes de las 11 letras de la palabra *MISSISSIPPI*.

Combinaciones

En una permutación, uno está interesado en el orden de los objetos. Así abc y bca son permutaciones diferentes. Pero en algunos problemas, uno está interesado sólo en elegir objetos sin importar su orden. Tales selecciones se llaman combinaciones. Por ejemplo, abc y bca representan la misma combinación.

El número de combinación C_r^n al elegir r objetos de una colección de n diferentes está dada por el número combinatorio

$$C_r^n = \binom{n}{r} = \frac{n!}{r! (n-r)!} \tag{1.30}$$

Algunas fórmulas combinatorias

$$\binom{n}{r} = \frac{P(n,r)}{r!} \tag{1.31}$$

$$\binom{n}{r} = \binom{n}{n-r}$$
 (1.32)

$$\binom{n}{r} = \binom{n-1}{r-1} + \binom{n-1}{r} \tag{1.33}$$

[t]

Ejemplo 1.20. En una baraja inglesa, ¿cuantas formas hay de escoger dos cartas del mismo palo?

Teorema 1.12 (Teorema del binomio).

$$(x+y)^n = \sum_{r=0}^n \binom{n}{r} x^r y^{n-r}$$
 (1.34)

Aproximación de Stirling

$$n! \approx \sqrt{2\pi n} \left(n^n e^{-n} \right) \tag{1.35}$$

Índice general

1.4 Variables aleatorias

Supongamos que a cada punto del espacio muestral se le asigna un número. Entonces hemos definido una función en el espacio muestral Esta función es llamada variable aleatoria (o variable estocástica) o de manera más precisa función aleatoria.

Usualmente, las variables aleatorias se denotan por letras mayúsculas como X o Y. En general, una variable aleatoria tiene algún significado físico, geométrico, económico, financieros, etc.

[t]

Ejemplo 1.21. Supongamos que una moneda se lanza dos veces de manera que el espacio muestral es $\{HH, HT, TH, TT\}$. Digamos que X representa el número de soles (H) que obtenemos.

1.5 Funciones de probabilidad discretas

Sea X una variable aleatoria discreta. Supongamos que los valores que puede tomar son $x_1, ..., x_k$, arreglados en algún orden dado. Supongamos también que esos valores tienen alguna probabilidad dada por

$$P(X = x_k) = f(x_k). \tag{1.36}$$

Función de probabilidad

$$P(X = x) = \begin{cases} f(x) & x = x_k \\ 0 & \text{en otro caso} \end{cases}$$
 (1.37)

En general, f(x) será una función de probabilidad si

$$\begin{cases} f(x) \ge 0\\ \sum_{x} f(x) = 1. \end{cases}$$

Ejemplo 1.22. Encuentre la función de probabilidad correspondiente a la variable aleatoria X del ejemplo 1.21.

Ejemplo 1.23. Suponga que un par de dados se lanzan. Sea X la variable aleatoria dada por la suma de los puntos. Encuentre la distribución de probabilidad de X.

Ejemplo 1.24. Encuentre la distribución de probabilidad de niños y niñas en familias con 3 hijos, suponiendo la misma probabilidad para niños y niñas.

1.6 Funciones de distribución para variables aleatorias discre-

La función de distribución de una variable discreta X se obtiene de la función de probabilidad a través de la siguiente fórmula

$$F(x) = P(X \le x) = \sum_{u \le x} f(u).$$
 (1.38)

Si X toma sólo un número finito de valores $x_1,...,x_n$ entonces la función de distribución está dada por

$$F(x) = \begin{cases} 0 & -\infty < x < 0 \\ f(x_1) & x_1 \le x < x_2 \\ f(x_1) + f(x_2) & x_2 \le x < x_3 \\ \vdots & \vdots \\ f(x_1) + \dots + f(x_n) & x_n \le x < \infty \end{cases}$$
(1.39)

Ejemplo 1.25. Encuentre la función de distribución para la variable aleatoria X del ejemplo 1.22 y obtenga su gráfica.

Observación 1.5. • Los saltos en la función de distribución están determinados por el valor de la función de probabilidad.

- Este tipo de funciones se conoce como función escalonada. Debe observarse que son continuas por la derecha.
- La función de distribución es monótonamente creciente.

La función de probabilidad se puede obtener a partir de la función de distribución con la siguiente fórmula

$$f(x) = F(x) - \lim_{u \to x^{-}} F(u).$$
 (1.40)

Ejemplo 1.26. (a) Encuentre la función de distribución F(x) para la variable aleatoria del problema resuelto 1.23;

(b) grafique esta función de distribución.

Ejemplo 1.27. (a) Encuentre la función de distribución F(x) para la variable aleatoria del problema resuelto 1.24;

(b) grafique esta función de distribución.

1.7 Variable Aleatorias Continuas

Una variable aleatoria no discreta X se llama absolutamente continua (o simplemente continua) si su función de distribución puede ser

representada como

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(u)du, -\infty < x < \infty.$$
 (1.41)

La función f usualmente se llama densidad de probabilidad y debe satisfacer las siguientes propiedades:

1.
$$f(x) \ge 0$$

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

La probabilidad de que X se encuentre entre dos valores a y b está dada por

$$P(a < x < b) = \int_{a}^{b} f(x)dx.$$
 (1.42)

[t]

$$P(X = a) = 0. (1.43)$$

Por tanto, en (1.42) podemos reemplazar cualquier signo < por \leq . [t]

Ejemplo 1.28. (a) Encuentre la constante c tal que la función

$$f(x) = \begin{cases} cx^2 & 0 < x < 3\\ 0 & \text{en otro caso} \end{cases}$$
 (1.44)

sea una función de probabilidad.

(b) Calcule P(1 < X < 2).

[t]

Ejemplo 1.29. Encuentre la distribución de probabilidad para la variable aleatoria del ejemplo 1.28 y utilícela para calcular $P(1 < x \le 2)$.

La probabilidad de que X se encuentre entre x y $x+\Delta x$ esta dada por

$$P(x \le X \le x + \Delta x) = \int_{x}^{x + \Delta x} f(u) du, \tag{1.45}$$

de manera que si $\Delta x \approx 0$, tendremos que

$$P(x \le X \le x + \Delta x) \approx f(x)\Delta x.$$
 (1.46)

También podemos deducir de (1.41), al diferenciar de ambos lados, que

$$\frac{dF(x)}{dx} = f(x) \tag{1.47}$$

en todos aquellos puntos en que f(x) sea continua. Es decir, la derivada de la función de distribución es la función de densidad.

Observación 1.6. Existen variables aleatorias que no son discretas ni continuas. Por ejemplo

$$F(x) = \begin{cases} 0 & x < 1 \\ \frac{x}{2} & 1 \le x < 2 \\ 1 & x \le 2. \end{cases}$$
 (1.48)

Ejemplo 1.30. Una variable aleatoria X tiene función de densidad

$$f(x) = \frac{c}{x^2 + 1}, -\infty < x < \infty.$$
 (1.49)

- (a) Encuentre el valor de c;
- (b) encuentre la probabilidad de que

$$\frac{1}{3} < X^2 < 1.$$

Ejemplo 1.31. Encuentre la función de distribución correspondiente a la función de densidad del problema resuelto 1.30

Ejemplo 1.32. La función de distribución para una variable aleatoria X es

$$F(x) = \begin{cases} 1 - e^{-2x} & x \ge 0\\ 0 & x < 0 \end{cases}$$
 (1.50)

Encuentre

- (a) la función de densidad;
- (b) la probabilidad de que X > 2;
- (c) la probabilidad que $-3 < X \le 4$.

1.8 Interpretación gráfica

La distribución $F(x) = P(X \le x)$ es monótonamente creciente de 0 a 1...

...y el área bajo dicha curva es igual a 1.

1.9 Distribución conjunta de probabilidad

Las ideas anteriores se generalizan fácilmente a dos o más variables. Caso discreto Si X y Y son ambas variables aleatorias discretas, definimos la función de probabilidad conjunta de X y Y por

$$P(X = x, Y = y) = f(x, y)$$
(1.51)

donde

- 1. $f(x,y) \le 0;$
- $2. \sum_{k} \sum_{y} f(x, y) = 1.$

Supongamos que X sólo toma uno de los m valores $x_1,...,x_m$, mientras que Y tomas sólo toma uno de los n valores $y_1,...,y_n$.

Entonces la probabilidad del evento $X = x_j, Y = y_k$ está dada por

$$P(X = x_j, Y = y_k) = f(x_j, y_k)$$
(1.52)

Una función de probabilidad conjunta para X y Y puede ser representada por una tabla de probabilidad conjunta como la siguiente:

La probabilidad de $X=x_j$ se obtiene de la siguiente manera

$$P(X = x_j) = f_X(x_j) = \sum_{k=1}^{n} f(x_j, y_k).$$
 (1.53)

De manera similar, la probabilidad de $Y=y_k$ se obtiene de la siguiente manera

$$P(Y = y_k) = f_Y(y_k) = \sum_{j=1}^{m} f(x_j, y_k).$$
 (1.54)

Nos referiremos a $f_X(x)$ y $f_Y(y)$ como funciones de probabilidad marginal de X y Y respectivamente.

5					
X	y_1	<i>y</i> ₂	 y_n	Totals ↓	
<i>x</i> ₁	$f(x_1, y_1)$	$f(x_1, y_2)$	 $f(x_1, y_n)$	$f_1(x_1)$	
<i>x</i> ₂	$f(x_2, y_1)$	$f(x_2, y_2)$	 $f(x_2, y_n)$	$f_1(x_2)$	
:	:	:	:	:	
X_m	$f(x_m, y_1)$	$f(x_m, y_2)$	 $f(x_m, y_n)$	$f_1(x_m)$	
Totals \rightarrow	$f_2(y_1)$	$f_2(y_2)$	 $f_2(y_n)$	1	← Grand Total

Observe que

$$\sum_{j=1}^{m} f_X(x_j) = 1, \sum_{k=1}^{n} f_Y(y_k) = 1, \tag{1.55}$$

lo cual se puede reescribir como

$$\sum_{j=1}^{m} \sum_{k=1}^{n} f(x_j, y_k) = 1.$$
 (1.56)

La función de distribución conjunta está definida por

$$F(x,y) = P(X \le x, Y \le y) = \sum_{u \le x} \sum_{v \le y} f(u,v)$$
 (1.57)

Caso continuo El caso en el que ambas variables son continuas es obtenido de manera análoga reemplazando las sumas por integrales.

La función de probabilidad conjunta (o de manera más común función de densidad conjunta) de Xy Y está definida por

1. $f(x,y) \ge 0$;

2.
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = 1.$$

Gráficamente z = f(x, y) representa una superficie de probabilidad

tal que el volumen bajo la superficie es igual a 1.

$$P(a < X < b, c < Y < d) = \int_{a}^{b} \int_{c}^{d} f(x, y) dy dx.$$
 (1.58)

A cada evento A corresponde una región \mathcal{R}_A del plano xy tal que

$$P(A) = \iint_{\mathcal{R}_A} f(x, y) dx dy. \tag{1.59}$$

La función de distribución conjunta de X y Y en este caso está definida por

$$F(x,y) = P(X \le x, Y \le y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v)dvdu.$$
 (1.60)

Se sigue que

$$\frac{\partial^2 F}{\partial x \partial y} = f(x, y) \tag{1.61}$$

$$P(X \le x) = F_X(x) = \int_{-\infty}^x \int_{-\infty}^\infty f(u, v) dv du$$
 (1.62)

$$P(Y \le y) = F_Y(y) = \int_{-\infty}^{\infty} \int_{-\infty}^{y} f(u, v) dv du$$
 (1.63)

Diremos que $F_X(x)$, $F_Y(y)$ son las funciones de distribución marginal, o simplemente funciones distribuciones, de X y Y, respectivamente.

Las derivadas de (1.62) y (1.63) con respecto a x y y son llamadas $funciones\ de\ densidad\ marginal$, o simplemente las $funciones\ de\ densidad$, de X y Y están dados por

$$f_X(x) = \int_{-\infty}^{\infty} f(x, v) dv, \ f_Y(x) = \int_{-\infty}^{\infty} f(u, y) du.$$
 (1.64)

1.10 Variables Aleatorias Independientes

Supongamos que X y Y son variables aleatorias discretas. Si los eventos X = x y Y = y son eventos independientes para todo x, y, entonces diremos que X, Y son v.a's independientes.

En tal caso,

$$P(X = x, Y = y) = P(X = x)P(Y = y), \tag{1.65}$$

o de manera equivalente

$$f(x,y) = f_X(x)f_Y(y).$$
 (1.66)

De manera inversa, si para todo x, y la función de probabilidad conjunta f(x, y) pueden ser expresada como el producto de funciones de probabilidad marginal $f_X(x)f_Y(y)$, entonces X, Y son independientes.

Si no pueden expresarse de dicha manera, entonces X,Y son dependientes.

Si X,Y son v.a's continuas, diremos que son *independientes* si los eventos $X \le x$ y $Y \le y$ son independientes para todo x,y.

En tal caso, escribiremos

$$P(X \le x, Y \le y) = P(X \le x)P(Y \le y) \tag{1.67}$$

o de manera equivalente

$$F(x,y) = F_X(x)F_Y(y) \tag{1.68}$$

donde $F_X(x)$ y $F_Y(y)$ son las funciones de distribución marginal de X,Y respectivamente.

De manera inversa, si para todo x, y la función de probabilidad conjunta f(x, y) pueden ser expresada como el producto de funciones de probabilidad marginal $F_X(x)F_Y(y)$, entonces X, Y son independientes.

Si no pueden expresarse de dicha manera, entonces X,Y son dependientes.

Para v.a's independientes continuas, también es cierto que la función de densidad conjunta f(x,y) es el producto de funciones $f_X(x)f_Y(y)$ y estas son las funciones de densidad marginal de X,Y respectivamente.

Ejemplo 1.33. La función de probabilidad conjunta de dos variables discretas X,Y está dada por

$$f(x,y) = \begin{cases} c(2x+y) & 0 \le x \le 2, \ 0 \le y \le 3\\ 0 & \text{en otro caso.} \end{cases}$$
 (1.69)

- (a) Encuentre el valor de la constante c;
- (b) encuentre P(X = 2, Y = 1);
- (c) encuentre $P(X \ge 1, Y \le 2)$.

XY	0	1	2	3	Totals ↓
0	0	c	2c	3 <i>c</i>	6 <i>c</i>
1	2c	3 <i>c</i>	4 <i>c</i>	5 <i>c</i>	14 <i>c</i>
2	4 <i>c</i>	5 <i>c</i>	6 <i>c</i>	7 <i>c</i>	22 <i>c</i>
Totals \rightarrow	6 <i>c</i>	9 <i>c</i>	12 <i>c</i>	15 <i>c</i>	42 <i>c</i>

Ejemplo 1.34. Encuentre las funciones de probabilidad marginal para X y Y en el problema resuelto 1.33.

Ejemplo 1.35. Muestre que las variables aleatorias del problema resuelto 1.33 son dependientes.

Ejemplo 1.36. La función de densidad conjunta de dos variables aleatorias continuas X y Y es

$$f(x,y) = \begin{cases} cxy & 0 < x < 4, \ 1 < y < 5 \\ 0 & \text{en otro caso.} \end{cases}$$
 (1.70)

- (a) Encuentre el valor de c;
- (b) encuentre P(1 < X < 2, 2 < Y < 3);
- (c) encuentre $P(X \ge 3, Y \le 2)$.

Ejemplo 1.37. Encuentre las funciones de probabilidad marginal de las v.a's X, Y del problema resuelto 1.36.

Ejemplo 1.38. Encuentre la función de distribución conjunta para las v.a's del problema resuelto 1.36.

Ejemplo 1.39. En el problema resuelto 1.36, encuentre P(X + Y < 3).

1.11 Distribución Condicional

Nosotros ya sabemos que si P(A) > 0,

$$P(B|A) = \frac{P(A \cap B)}{P(A)}. (1.71)$$

Si X,Y son v.a's discretas y tenemos los eventos $A=\{X=x\}$, $B=\{Y=y\}$, entonces (1.71) se convierte

$$P(Y = y | X = x) = \begin{cases} \frac{f(x,y)}{f_X(x)} & 0 < f_X(x) \\ 0 & \text{en otro caso} \end{cases}$$
 (1.72)

f(x,y) = P(X = x, Y = y) es la función de probabilidad conjunta, mientras que $f_X(x)$ es la función de probabilidad marginal para X.

Definimos la función de probabilidad condicional de Y dado X como

$$f(y|x) = \begin{cases} \frac{f(x,y)}{f_X(x)} & 0 < f_X(x) \\ 0 & \text{en otro caso} \end{cases}$$
 (1.73)

De manera similar, definimos la función de probabilidad condicional de X dado Y como

$$f(x|y) = \begin{cases} \frac{f(x,y)}{f_Y(y)} & 0 < f_Y(y) \\ 0 & \text{en otro caso} \end{cases}$$
 (1.74)

Estas ideas son fácilmente extensibles al caso donde X,Y son v.a's continuas.

Por ejemplo, la función de densidad condicional de Y dado X es

$$f(y|x) = \begin{cases} \frac{f(x,y)}{f_X(x)} & 0 < f_X(x) \\ 0 & \text{en otro caso} \end{cases}$$
 (1.75)

donde f(x,y) es la función de densidad conjunta de X y Y y $f_X(x)$ es la función de densidad marginal de X.

Usando (1.75) podemos por ejemplo encontrar que la probabilidad que Y se encuentre entre c y d dado que X=x es

$$P(c < Y < d|X = x) = \int_{c}^{d} f(y|x)dy.$$
 (1.76)

Ejemplo 1.40. Para la distribución del problema resuelto 1.33, encuentre

- (a) f(y|2); y
- (b) P(Y = 1|X = 2)

Ejemplo 1.41. Si X y Y tienen función de densidad conjunta

$$f(x,y) = \begin{cases} \frac{3}{4} + xy & 0 < x < 1, \ 0 < y < 1 \\ 0 & \text{en otro caso,} \end{cases}$$
 (1.77)

encuentre

- (a) f(y|x);
- (b) $P(Y > \frac{1}{2}|X = \frac{1}{2})$.

Ejemplo 1.42. La función de densidad conjunta de las variables aleatorias X y Y está dada por

$$f(x,y) = \begin{cases} 8xy & 0 \le x \le 1, 0 \le y \le x \\ 0 & \text{en otro caso.} \end{cases}$$
 (1.78)

Encuentre

- (a) la densidad marginal de X;
- (b) la densidad marginal de Y;
- (c) la densidad condicional de X;
- (d) la densidad condicional de Y.

Ejemplo 1.43. Determine si las v.a's del problema resuelto 1.42 son independientes.

1.12 Definición de Esperanza Matemática

Para una variable aleatoria discreta X que toma valores $x_1, ..., x_n$, la esperanza matemática se define como

$$E(X) = \sum_{j=1}^{n} x_j P(X = x_j) =: \sum x P(X = x), \tag{1.79}$$

o de manera equivalente

$$E(X) = \sum_{j=1}^{n} x_j f(x_j) =: \sum_{j=1}^{n} x_j f(x_j), \qquad (1.80)$$

donde f(x) = P(X = x).

Como un caso especial, cuando $f(x) \equiv \frac{1}{n}$, obtenemos la media aritmética:

$$E(X) = \frac{\sum_{i=1}^{n} x_i}{n}.$$
 (1.81)

Ejemplo 1.44. Sea X el número que se obtiene al lanzar un dado. Entonces, cada cara x tiene la misma probabilidad

$$f(x) = \frac{1}{6}$$

de caer.

Por tanto,
$$E(X) = (1)(\frac{1}{6}) + ... + (6)(\frac{1}{6}) = \frac{1 + ... + 6}{6} = 3.5$$

Caso Discreto Numerable En el caso en que X tome un cantidad (infinita) numerable de valores $x_1, x_2, ...$, definimos

$$E(X) = \sum_{i=1}^{\infty} x_i f(x_i),$$

siempre y cuando dicha serie converja.

Caso Continuo Para una variable aleatoria continua X que tenga función de densidad f(x), la esperanza de X se define como

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx \tag{1.82}$$

siempre y cuando dicha integral converja.

La esperanza de X es llamada a menudo media de X y es denotada por μ_x , o simplemente μ , cuando la variable aleatoria subyacente se sobreentiende.

La media o esperanza de X da un único valor que representa el promedio de los valores de X, y por esta razón decimos que es una medida $de\ tendencia\ central.$

Ejemplo 1.45. Supongamos que un juego se juega con un dado único que se suponen justos. En este juego, un jugador gana \$20 si un sale un 2; \$40 con un 4; \$30 con un 6; y no gana ni pierde con cualquier otra cara. Encuentre la suma esperada de dinero que ganaría.

$$\mu = \$20 \left(\frac{1}{6}\right) + \$40 \left(\frac{1}{6}\right) + \$60 \left(\frac{1}{6}\right)$$
$$= \frac{\$20 + \$40 + \$60 + 3 \times \$0}{6}$$
$$= \$15$$

Ejemplo 1.46. La función de densidad de una variable aleatoria X está dada por

$$f(x) = \begin{cases} \frac{1}{2}x & 0 < x < 2\\ 0 & \text{en otro caso} \end{cases}$$

Encuentre el valor esperado de X.

$$\mu = E(X)$$

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

$$= \int_{0}^{2} x \left(\frac{1}{2}x\right) dx$$

$$= \frac{1}{6} x^{3} \Big|_{0}^{2}$$

$$= \frac{1}{6} (2)^{3} - \frac{1}{6} (0)^{3}$$

$$= \frac{4}{3}$$

Funciones de Variables Aleatorias

Sea X una variable aleatoria discreta con función de probabilidad f(x). Entonces Y=g(X) es una variable aleatoria discreta con función de probabilidad

$$h(y) = P(g(X) = y) = \sum_{\{x | g(x) = y\}} g(x)f(x)$$
 (1.83)

Entonces, en el caso discreto.

$$E(g(X)) = \sum_{x} g(x)f(x)$$
(1.84)

De manera similar, en el caso continuo

$$E(g(X)) = \int_{-\infty}^{\infty} g(x)f(x)dx. \tag{1.85}$$

Ejemplo 1.47. Si X es la variable aleatoria del ejemplo 1.46, encuentre $E\left(3X^2-2X\right)$.

En este caso, $g(x) = 3x^2 - 2x$.

Recordemos que

$$f(x) = \begin{cases} \frac{1}{2}x & 0 < x < 2\\ 0 & \text{en otro caso} \end{cases}$$

$$E(3X^{2} - 2X) = E(g(X))$$

$$= \int_{-\infty}^{\infty} (3x^{2} - 2x) f(x) dx$$

$$= \int_{0}^{2} (3x^{2} - 2x) \left(\frac{1}{2}x\right) dx$$

$$= \int_{0}^{2} \frac{3}{2} x^{3} - x^{2} dx$$

$$= \frac{3}{8} x^{4} - \frac{1}{3} x^{3} \Big|_{0}^{2}$$

$$= \frac{10}{3}$$

Algunos temas sobre esperanza matemática

Linealidad

Teorema 1.13. Si c,d son constantes y X,Y son variables aleatorias, entonces

$$E(cX + dY) = cE(X) + dE(Y)$$
(1.86)

Esperanza e independencia

Teorema 1.14. Si~X,Y~son variables aleatorias independientes, entonces

$$E(XY) = E(X)E(Y) \tag{1.87}$$

1.13 Varianza y Desviación Estándar

Ya vimos que la espereza matemática de una variable aleatoria X es una medida de tendencia central y que generaliza a la $media~aritm\'etica~\mu.$

Observación 1.7. Por esta razón, de aquí en adelante definiremos

$$\mu = \mu_X = E(X).$$

Otra cantidad de gran importancia es la varianza que se define como

$$\sigma_X^2 = \operatorname{Var}(X) = E\left((X - \mu_X)^2\right) \tag{1.88}$$

La desviación estándar se definirá como

$$\sigma_X = \sqrt{\operatorname{Var} X} \tag{1.89}$$

Observación 1.8. Si la variable aleatoria X se sobreentiende del contexto, omitiremos el subíndice correspondiente, es decir,

$$\mu = \mu_X, \ \sigma = \sigma_X, \ \sigma^2 = \sigma_X^2.$$

Si X es una variable aleatoria discreta, la varianza está dada por

$$\sigma^{2} = E\left((X - \mu)^{2}\right) = \sum (x - \mu)^{2} f(x), \tag{1.90}$$

siempre y cuando esta suma converja.

En el caso de que todas las probabilidades sean iguales y la variable aleatoria X sea finita tenemos

$$\sigma^2 = \frac{(x_1 - \mu)^2 + \dots + (x_n - \mu)^2}{n}$$
 (1.91)

Ejemplo 1.48. Como vimos anteriormente, si X es la cara obtenida al lanzar un dado, entonces $\mu_X = 3.5$.

La varianza de X es

$$\sigma^2 = \frac{(1-3.5)^2 + \dots + (6-3.5)^2}{6}$$
$$= \frac{17.5}{6}$$
$$\approx 2.916$$

Si X es una variable aleatoria continua con función de densidad f(x), entonces la varianza está dada por

$$\sigma^{2} = E((X - \mu)^{2}) = \int_{-\infty}^{\infty} (x - \mu)^{2} f(x) dx$$
 (1.92)

siempre y cuando la integral converja.

Tanto la varianza como la desviación estándar es una $medida\ de\ dispersión.$

Ejemplo 1.49. Encuentre la varianza y la desviación estándar de la variable aleatoria del ejemplo 1.46.

Recordemos que esta variable aleatoria X tiene densidad de probabilidad

$$f(x) = \begin{cases} \frac{1}{2}x & 0 < x < 2\\ 0 & \text{en otro caso} \end{cases}$$

$$\sigma^{2} = Var(X) = \int_{0}^{2} (x - \frac{4}{3})^{2} f(x) dx$$

$$= \int_{0}^{2} \frac{1}{2} \left(x - \frac{4}{3} \right)^{2} x dx$$

$$= \frac{1}{8} x^{4} - \frac{4}{9} x^{3} + \frac{4}{9} x^{2} \Big|_{0}^{2}$$

$$= \frac{2}{9}$$

$$\approx 0.5$$

Algunos teoremas sobre Varianza

$$\sigma^2 = E\left(X^2\right) - \mu^2 \tag{1.93}$$

$$Var(cX) = c^{2} Var(X)$$
 (1.94)

$$\sigma^2 = \min_{a} \left\{ E\left((X - a)^2 \right) \right\} \tag{1.95}$$

Si X, Y son independientes

$$Var(X \pm Y) = Var(X) + Var(Y)$$
 (1.96)

Variables Aleatorias Estandarizadas Sea X una variable aleatoria con media μ y desviación estándar $\sigma>0$. Diremos que la variable aleatoria estandarizada asociada está dada por

$$X^* = \frac{X - \mu}{\sigma}.\tag{1.97}$$

$$E(X^*) = 0, Var(X^*) = 1.$$
 (1.98)

1.14 Covarianza

Los resultados dados anteriormente para una variable aleatoria pueden extenderse a dos variables.

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

$$\mu_Y = E(Y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} y f(x, y) dx dy$$
(1.99)

$$\sigma_X^2 = E\left((X - \mu_X)^2\right) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mu_X)^2 f(x, y) dx dy$$

$$\sigma_Y^2 = E\left((Y - \mu_Y)^2\right) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (y - \mu_Y)^2 f(x, y) dx dy$$
(1.100)

Covarianza

$$\sigma_{XY} = \text{Cov}(X, Y) = E((X - \mu_X)(Y - \mu_Y))$$
 (1.101)

$$\sigma_{XY} = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mu_X)(y - \mu_Y) f(x, y) dx dy$$
 (1.102)

Caso Discreto

$$\mu_X = \sum_{x} \sum_{y} x f(x, y)$$

$$\mu_Y = \sum_{x} \sum_{y} y f(x, y)$$
(1.103)

$$\sigma_{XY} = \sum_{x} \sum_{y} (x - \mu_X)(y - \mu_Y) f(x, y)$$
 (1.104)

$$\sigma_{XY} = E(XY) - E(X)E(Y) = E(XY) - \mu_X \mu_Y$$
 (1.105)

Si X, Y son independientes, entonces

$$\sigma_{XY} = \operatorname{Cov}(X, Y) = 0 \tag{1.106}$$

$$Var(X \pm Y) = Var(X) \pm 2 \operatorname{Cov}(X, Y) + Var(Y). \tag{1.107}$$

De manera equivalente,

$$\sigma_{X+Y}^2 = \sigma_X^2 \pm 2\sigma_{XY} + \sigma_Y^2 \tag{1.108}$$

Coeficiente de correlación de Pearson

$$\rho = \frac{\sigma_{XY}}{\sigma_X \sigma_Y} \tag{1.109}$$

Teorema 1.15.

$$|\sigma_{XY}| \le \sigma_X \sigma_Y \tag{1.110}$$

$$|\rho| \le 1. \tag{1.111}$$

Propiedades de la correlación

- 1. $-1 \le \rho \le 1$
- 2. $\rho \approx 0$: Correlación débil, prácticamente no existe una correlación lineal.
- 3. $|\rho| \approx 1$: Correlación fuerte, la correlación está dada prácticamente por una función afín y=mx+b.
- 4. $\rho>0$: Correlación positiva, en la medida que una crece, la otra también crece.
- 5. $\rho < 0$: Correlación negativa, en la medida que una crece, la otra decrece.

Ejemplo 1.50. Sean X,Y variables aleatorias discretas con densidad de probabilidad conjunta

$$f(x,y) = \begin{cases} \frac{2x+y}{42} & 0 \le x \le 2, \ 0 \le y \le 3\\ 0 & \text{en otro caso.} \end{cases}$$
 (1.112)

Encuentre los siguientes estadísticos:

(a)
$$\mu_X = E(X)$$
 (e) $E(Y^2)$ (i) σ_Y (b) $\mu_Y = E(Y)$ (f) $\sigma_X^2 = \text{Var}(X)$ (j) σ_{XY} (c) $E(XY)$ (g) σ_Y Cov (X,Y)

c)
$$E(XY)$$
 (g) σ_Y Cov (X,Y)

(d)
$$E(X^2)$$
 (h) $\sigma_Y^2 = \text{Var}(Y)$ (k) ρ

Ejemplo 1.51. Sean X, Y variables aleatorias continuas con densidad de probabilidad conjunta

$$f(x,y) = \begin{cases} \frac{1}{210}(2x+y) & 2 < x < 6, \ 0 < y < 5\\ 0 & \text{en otro caso.} \end{cases}$$
 (1.113)

Encuentre los siguientes estadísticos:

(a)
$$\mu_X = E(X)$$
 (e) $E(Y^2)$ (i) σ_Y (b) $\mu_Y = E(Y)$ (f) $\sigma_X^2 = \operatorname{Var}(X)$ (j) σ_{XY} = (c) $E(XY)$ (g) σ_Y

(d)
$$E(X^2)$$
 (h) $\sigma_Y^2 = \text{Var}(Y)$ (k) ρ

La Distribución Binomial

Si p es la probabilidad de que en un solo ensavo ocurra un evento (llamada la probabilidad de éxito) y q = 1 - p es la probabilidad de que este evento no ocurra en un solo ensayo (llamada probabilidad de fracaso), entonces la probabilidad de que el evento ocurra exactamente x veces en N ensayos (es decir, que ocurran x éxitos y N-x fracasos) está dada por

$$f(x) = P(X = x) = \binom{N}{x} p^x q^{N-x}$$
 (1.114)

donde x = 0, 1, ..., N.

Ejemplo 1.52. La probabilidad de obtener exactamente dos caras en seis lanzamientos de una moneda es

$$\binom{6}{2} \left(\frac{1}{2}\right)^2 \left(\frac{1}{2}\right)^{6-2} = \frac{15}{64}$$

empleando (1.114) con $N = 6, x = 2, p = q = \frac{1}{2}$.

Ejemplo 1.53. Calcule la probabilidad de obtener al menos 4 caras en 6 lanzamientos de una moneda.

En lo subsecuente, daremos por hecho que hemos importado los siguientes paquetes:

```
■ scipy.stats
```

■ numpy como np

[fragile, allowframebreaks]statsBinom.py

```
from scipy import stats
import numpy as np
import matplotlib.pyplot as plt

#Consideremos 6 experimentos con p de éxito 1/2
p=0.5
N=6
binDist = stats.binom(N,p)
#probabilidad de obtener dos éxitos
print binDist.pmf(2)
##0.234375
#probabilidad de obtener al menos 4 éxitos
print sum(binDist.pmf(np.arange(4,6+1)))
##0.34375
```

Ejemplo 1.54. Desarrolle $(p+q)^4$.

[fragile, allowframebreaks]coefBinom.py

```
from scipy import stats
import numpy as np

#coeficientes de (p+q)^4
p=.5
N=4
binomDist = stats.binom(N,p)
binDistExmp = binomDist.pmf(np.arange(5))
print binDistExmp*2**N
##[ 1. 4. 6. 4. 1.]
```

Propiedades de la distribución binomial Supongamos que realizamos N experimentos con probabilidad éxito p y de fracaso q = 1 - p.

$$\mu = Np \tag{1.115}$$

$$\sigma^2 = Npq \tag{1.116}$$

[fragile,allowframebreaks]histBinom.py

```
import numpy as np
import matplotlib.pyplot as plt
```

```
#Ejemplo de distribución binomial
N,p=100, 0.5
s = np.random.binomial(N,p,1000)

miHist = np.histogram(s, bins = np.arange(100+1))
print miHist[0]
print miHist[1]
print np.mean(s)
print N*p
print np.var(s)
print N*p*(1-p)

plt.hist(s, bins = np.arange(100+1))
plt.show()
```


1.16 Distribución Normal

Una de las distribuciones de probabilidad continua más importantes es la distribución normal, también llamada distribución gaussiana, que se define mediante la función de densidad

$$f_{a,b}(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2} \frac{(x-a)^2}{b^2}}$$
 (1.117)

donde a, b son parámetros específicos para cada v.a. X.

Propiedades de la distribución normal Si la v.a. X tiene la función de densidad dada por (1.120), con parámetros a, b entonces

$$a = \mu_X \tag{1.118}$$

$$b = \sigma_X \tag{1.119}$$

Si una variable aleatoria normal X tiene función de densidad

$$f(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2} \frac{(x-\mu)^2}{\sigma^2}},$$
 (1.120)

escribiremos $X \sim N(\mu, \sigma^2)$.

Variable aleatoria normalizada

$$Z = \frac{X - \mu}{\sigma} \tag{1.121}$$

$$\mu_Z = 0 \tag{1.122}$$

$$\sigma_Z = 1 \tag{1.123}$$

Forma Estándar

$$f(z) = \frac{1}{\sqrt{2\pi}}e^{-\frac{1}{2}z^2} \tag{1.124}$$

En este caso, diremos que Z está normalmente distribuida. [fragile, allowframebreaks]distribucionNormal.py

```
import scipy.integrate as integrate
import numpy as np
import matplotlib.pyplot as plt
from matplotlib.patches import Polygon
def fn(x,m=0,s=1):
 return np.exp(-(x-m)**2/(2*s**2))/(s*np.sqrt(2*np.pi))
x1 = np.arange(-4,4,0.1)
plt.plot(x1, fn(x1))
plt.show()
for s in np.arange(1,4+1):
 result = integrate.quad(lambda x:fn(x),-s,s)
 print result
for s in np.arange(1,4+1):
 result = integrate.quad(lambda x:fn(x),-s,s)
 a, b = -s, s # integral limits
 x = np.arange(-4,4,0.01)
 y = fn(x)
```


```
fig, ax = plt.subplots()
plt.plot(x, y, 'r', linewidth=2)
plt.ylim(ymin=0)

# Make the shaded region
ix = np.linspace(a, b)
iy = fn(ix)
verts = [(a, 0)] + list(zip(ix, iy)) + [(b, 0)]
poly = Polygon(verts, facecolor='0.9', edgecolor='0.5')
ax.add_patch(poly)

ax.set_xticks((a, b))
ax.set_xticklabels(('$-\sigma$', '$\sigma$'))
ax.set_yticks([])

plt.show()
print result
```

[fragile]


```
#(0.682689492137086, 7.579375928402476e-15)
[fragile]

#(0.9544997361036417, 1.8403548653972355e-11)
[fragile]

#(0.9973002039367399, 1.1072256503105314e-14)
[fragile]

#(0.9999366575163339, 4.838904125482879e-12)
[fragile, allowframebreaks]normalCDF.py
```


```
from scipy import stats
import numpy as np
import matplotlib.pyplot as plt


mu = 3.5
sigma = 0.76
nd = stats.norm(mu, sigma)

x = np.arange(mu - 4*sigma,mu + 4*sigma,0.01)
y = nd.cdf(x)


fig, ax = plt.subplots()
plt.plot(x, y, 'r', linewidth=2)
plt.ylim(ymin=0)

for k in range(1,5):
 print nd.cdf(mu+k*sigma)-nd.cdf(mu-k*sigma)

#0.682689492137
#0.954499736104
```


#0.997300203937 #0.999936657516

1.17 Relación entre las distribuciones binomial y normal

Si $N\sim\infty, p,q>>0,$ y Xes un distribución binomial con parámetros N,pentonces

$$\frac{X - Np}{\sqrt{Npq}} \sim N(0, 1). \tag{1.125}$$

Ejemplo 1.55. Consideremos el experimento de lanzar 16 veces una moneda. Repitamos 1,000,000 dicho experimento. Compruebe que dicho experimento se puede modelar por una variable aleatoria con distribución $N(\mu=8,\sigma^2=4)$

[fragile, allowframebreaks]relBinomNormal.py

```
import numpy as np
import matplotlib.pyplot as plt

def fn(x,m=0,s=1):
 C = 1/(s*np.sqrt(2*np.pi))
```

```
return C*np.exp(-(x-m)**2/(2*s**2))
```

```
N,p=30, 0.5
R = 1000000
q=1-p
mB = N*p
sB = np.sqrt(N*p*q)
X = np.random.binomial(N,p,R)
myBins = np.arange(-0.5,N+0.5,1)
plt.hist(X, bins = myBins)
x = np.arange(mB-4*sB,mB+4*sB+0.1,0.1)
y = R*fn(x, m=mB, s=sB)
plt.plot(x,y,lw=2)
plt.ylim(ymin=0)
plt.show()
```


1.18 La Distribución de Poisson

Distribución de Poisson Diremos que una variable aleatoria discreta X tiene distribución de Poisson si su función de probabilidad está dada por:

$$f(n) = \frac{\lambda^n e^{-\lambda}}{n!}, \ n = 0, 1, 2, \dots$$
 (1.126)

En este caso, $\mu_X = \sigma^2 = \lambda$.

En teoría de probabilidad y estadística, la distribución de Poisson es una distribución de probabilidad discreta que expresa, a partir de una frecuencia de ocurrencia media, la probabilidad de que ocurra un determinado número de eventos durante cierto período de tiempo. Concretamente, se especializa en la probabilidad de ocurrencia de sucesos con probabilidades muy pequeñas, o sucesos raros.

Wikipedia: Distribución de Poisson

Ejemplo 1.56. El número de personas por día que llegan a una sala de urgencias tiene una distribución de Poisson con media 5. Hallar la probabilidad de que cuando mucho lleguen tres por día y la probabilidad de que por lo menos lleguen 8 personas por día.

 $[fragile,\,allow frame breaks] dist Poisson.py$

```
from scipy import stats
import numpy as np
import matplotlib.pyplot as plt
def f(x, mu=1):
 return stats.poisson.pmf(x, mu)
def F(x, mu=1):
 return stats.poisson.cdf(x, mu)
x1 = np.arange(0,100+1)
plt.plot(x1, f(x1, mu=5), 'bo')
plt.show()
s = np.random.poisson(5,365)
M = np.max(s)
myBins = np.arange(0,M+1)
plt.hist(s, bins = myBins)
plt.show()
print F(3, mu=5)
print 1 - F(7, mu=5)
for k in range(12+1):
 print k, F(k, 5)
11 11 11
0 0.00673794699909
1 0.0404276819945
2 0.124652019483
3 0.265025915297
4 0.440493285065
5 0.615960654833
6 0.762183462973
7 0.86662832593
8 0.931906365278
9 0.968171942694
10 0.986304731402
11 0.994546908087
```

12 0.997981148373

11 11 11

Figura 1.1: Distribución de Poisson

Figura 1.2: Histograma de pacientes en sala de urgencias durante un año con media $\lambda=5$

1.19 Relación entre las Distribuciones Binomiales y de Poisson

Si en la función de probabilidad binomial, N es muy grande pero $p\approx 0$, esto modela un evento~raro. En la práctica esto significa N>>50, Np<<<5.

En este caso, la distribución Binomial con parámetros N,p se aproxima a una Poisson con parámetro $\lambda=Np$.

```
[fragile,\,allow frame breaks] rel Binom Poisson.py
```

```
from scipy import stats
import numpy as np
import matplotlib.pyplot as plt
import matplotlib as mpl
mpl.style.use("ggplot")
fig, ax = plt.subplots(1, 1)
def fP(x, mu=1):
 return stats.poisson.pmf(x, mu)
def fB(x, N=30, p=0.5):
 return stats.binom(N,p).pmf(x)
N_{=50}
p_=5./N_
mu = N_*p_
x1 = np.arange(0,20+1)
ax.plot(x1, fP(x1, mu=mu_), 'bo', label="Poisson")
ax.plot(x1, fB(x1, N=N_, p=p_), 'ro', label="Binomial")
legend = ax.legend(loc='upper center', shadow=True)
plt.show()
```


Figura 1.3: Comparación entre distribuciones Binomial y Poisson para eventos raros.

1.20 Distribución multinomial

Si los eventos $E_1,...,E_k$ pueden ocurrir con probabilidades $p_1,...,p_k$ respectivamente, entonces la probabilidad de que ocurran $X_1,...,x_k$ veces respectivamente esta dado por la distribución multinomial

$$f(x_1, ..., x_2) = \frac{x_1 + ... + x_k}{x_1! ... x_k!} p_1^{x_1} \cdots p_k^{x_k}.$$
 (1.127)

Ejemplo 1.57. Si un dado se lanza 12 veces, encontrar la probabilidad de obtener cada uno de los números 1, 2, 3, 4, 5, 6 exactamente dos veces.

1.21 Problemas Resueltos

Percentil Diremos que $x=P_q$ es el percentil $q,\ 0 \le q \le 100$ de la distribución F(x) si $F(P_q)=q\%$. En el caso de que q sea un valor realizable de F(x), podemos "despejar"

$$P_q = F^{-1} \left(\frac{q}{100} \right). {(1.128)}$$

A tal función se le llama distribución inversa.

Cuartiles En la literatura se definen conceptos similares. Por ejemplo, el primer *cuartil* corresponde al percentil 25; el segundo cuartil al percentil 50; y así sucesivamente.

Combinaciones

Ejemplo 1.58. Encuentre

(a) 5!

(b)
$$\binom{8}{3}$$

utilizando Python.

[fragile, allowframebreaks]combinaciones.py

```
import math
import scipy.special

print math.factorial(5)
print scipy.special.binom(8,3)
```

Distribución Binomial

Ejemplo 1.59. Supóngase que 15 % de la población es zurda. Encontrar la probabilidad de que en un grupo de 50 individuos haya:

(a) cuando mucho 10 zurdos;

```
(b) por lo menos 5 zurdos;
(c) entre 3 y 6 zurdos;
(d) exactamente 5 zurdos.
  [fragile, allowframebreaks]solvedBinom.py
from scipy import stats
#7.2 N=50, p=15%
def f(x):
 return stats.binom(50,.15).pmf(x)
def F(x):
 return stats.binom(50,.15).cdf(x)
\#(a) P(X \le 10)
print sum([f(x) for x in range(0,10+1)])
##0.8800826828
print F(10)
##0.8800826828
\#(b) P(X>=5)
print 1-sum([f(x) for x in range(0,4+1)])
##0.887894791945
print 1-F(4)
##0.887894791945
\#(c) P(3 \le X \le 6)
print sum([f(x) for x in range(3,6+1)])
##0.3471108697
print F(6)-F(2)
##0.3471108697
\#(d) P(X=5)
print f(5)
##0.3471108697
```

Distribución Normal

Ejemplo 1.60. En un examen final de matemáticas, la media fue 72 y la desviación estándar fue 15. Determinar las puntuaciones estándar de los estudiantes que obtuvieron:

- (a) 60;
- (b) 93;
- (c) 72.

Ejemplo 1.61. Con los datos del problema 1.60, encontrar las calificaciones que corresponden a las siguientes puntuaciones estándar:

- (a) -1;
- (b) 1.6.

Ejemplo 1.62. Supóngase que la cantidad de juegos en que participan los beisbolistas de la liga mayor durante su carrera se distribuye normalmente con media de 1500 juegos y desviación estándar 350 juegos. Emplear Python para responder las siguientes preguntas:

- (a) ¿Qué porcentaje participa en menos de 750 juegos?;
- (b) ¿qué porcentaje participa en más de 2000 juegos?;
- (c) encontrar el *percentil* 90 de la cantidad de juegos en los que participan en su carrera.

[fragile, allowframebreaks]solvedNorm.py

```
from scipy import stats
mu = 1500
sigma = 350
nd = stats.norm(mu, sigma)
def F(x):
 return nd.cdf(x)
#a
print F(750)
##0.3471108697
#b
print 1-F(2000)
##0.0765637255098
def inverseF(x):
 return nd.ppf(x)
print inverseF(.90)
##1948.54304794
```

Eventos raros

Ejemplo 1.63. Si la probabilidad de que un individuo tenga una reacción adversa por la inyección de determinado suero es 0.001, determinar la probabilidad de que de 2000 individuos:

(a) exactamente 3;

(b) más de 2 sufran una reacción adversa. [fragile, allowframebreaks]eventosRaros.py from scipy import stats #7.28 #a N = 2000 p = 0.001 print stats.binom(N,p).pmf(3) ##0.180537328032 print stats.poisson(N*p).pmf(3) ##0.180447044315 #(b)

print 1-stats.binom(N,p).cdf(2)

print 1-stats.poisson(N*p).cdf(2)

##0.32332356124

##0.323323583817