

Estatística

Wagner Pinheiro wagner2235@gmail.com

Variável Aleatória

Definição: variável aleatória é a função que associa cada elemento de S a um número real.

Variável Aleatória

Experimento: jogar 2 moedas e observar o resultado (K = cara e C = coroa)

OBS: em P(X = x), a natureza funcional da v.a. foi suprimida. De fato, a expressão mais correta seria $P(s \in S \mid X(s) = x)$. por definição, os valores de uma v.a. são sempre mutuamente exclusivos

Variável Aleatória Discreta

Definição: uma v.a. é discreta quando o conjunto de valores possíveis for finito ou infinito numerável.

$$P(X = x_i) \ge 0$$
 para todo i

$$\sum_{i} P(X = x_i) = 1$$

Função de Probabilidade

$$f(x) = P(X = x)$$

Função de Distribuição Acumulada

$$F(x) = P(X \le x)$$

$$= \sum_{j} f(x_{j}) \text{ para todo } j \text{ onde } x_{j} < x$$

Variável Aleatória Discreta

Exemplos:

a) jogar um dado

X: ponto obtido no dado

X = {1, 2, 3, 4, 5, 6}

X: = 1 se ponto for igual a 6

= 0 caso contrário

X = {0, 1}

- b) jogar 5 moedas (ou uma moeda 5 vezes) X: número de caras em 5 lances $X = \{0, 1, 2, 3, 4, 5\}$
- jogar uma moeda até tirar uma cara X: número de jogadas até tirar uma cara (incluindo-se a cara) $X = \{1, 2, 3, ...\}$ X: número de coroas até tirar uma cara $X = \{0, 1, 2, ...\}$

Variável Aleatória Discreta

Exemplos:

d) sortear um ponto de uma imagem (8bits)

X: valor de nível de cinza

$$X = \{0, 1, ..., 255\}$$

X: = 1 se valor de nível de cinza for menor que 100

= 0 caso contrário

$$X = \{0, 1\}$$

e) sortear 5 pontos em um mapa pedológico

X: número de pontos correspondentes à classe Argissolo

$$X = \{0, 1, 2, 3, 4, 5\}$$

f) sortear pontos em um mapa de vegetação até que se encontre a classe Cerrado X: número de pontos sorteados (incluindo-se o ponto da classe Cerrado)

$$X = \{1, 2, 3, ...\}$$

X: número de pontos sorteados (excluindo-se o ponto da classe Cerrado)

$$X = \{0, 1, 2, ...\}$$

Variável Aleatória Contínua

Definição: uma v.a. é contínua quando o conjunto de valores possíveis (imagem) for inumerável.

$$P(a < X < b) \ge 0$$

Função Densidade de Probabilidade (fdp)

$$f(x) \ge 0$$

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

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

Função de Distribuição Acumulada

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

Variável Aleatória Contínua

Exemplos:

- a) X: distância entre dois pontos $X = [0, +\infty[$
- b) X: distância vertical de um ponto, relativa a uma superfície plana pré-definida $X =]-\infty, +\infty[$
- c) X: reflectância de um objeto X = [0,1]

- . o balanço (receita despesa) de uma empresa (em reais) é uma v.a. contínua ou discreta?
- . temperatura é uma v.a. contínua ou discreta?

Variável Aleatória e Probabilidade

Problema: Define-se uma variável X como o número de caras em 6 lances de moeda. Qual a probabilidade de se obter mais que 4 caras nesses 6 lances?

$$X = \{0, 1, 2, 3, 4, 5, 6\}$$

$$P(X > 4) = P(X = 5) + P(X = 6)$$

$$P(X = 5) = P(KKKKKC \cup KKKKCK \cup KKKCKK \cup KKCKKK \cup KCKKKK \cup CKKKKKK)$$

= 6/64

$$P(X = 6) = P(KKKKKK)$$
$$= 1/64$$

$$P(X > 4) = 7/64$$

Distribuição de uma Variável Aleatória

Variável X

\overline{X}	P(X = x)
1	0,10
2	0,15
3	0,25
4	0,25
5	0,15
6	0,10

Variável Y

<u> </u>	P(Y=y)
1	0,10
2	0,45
3	0,22
4	0,15
5	0,06
6	0,02

Medidas de Tendência Central

X	P(X = x)
1	0,10
2	0,15
3	0,25
4	0,25
5	0,15
6	0,10

 Calcular o valor médio Média

$$E(X) = \sum_{i=1}^{N} x_i P(X = x_i)$$

$$E(X) = 1*0,10+2*0,15+3*0,25+4*0,25+5*0,15+6*0,10=3,5$$

Medidas de Tendência Central

Y	P(Y=y)
1	0,10
2	0,45
3	0,22
4	0,15
5	0,06
6	0,02

 Calcular o valor médio Média

$$E(Y) = \sum_{i=1}^{N} y_i P(Y = y_i)$$

$$E(Y) = 1*0,10+2*0,45+3*0,22+4*0,15+5*0,06+6*0,02 = 2,68$$

Medidas de Tendência Central

Média

$$E(X) = \sum_{i=1}^{n} x_i P(x_i)$$
 v.a. discretas

$$E(X) = \int_{-\infty}^{+\infty} x f(x) dx$$
 v.a. contínuas

OBS: média = 1º momento = esperança matemática = esperança = valor esperado

Medidas de Dispersão

Variância

$$V(X) = \sum_{i=1}^{N} (x_i - \mu)^2 P(x_i)$$
 v.a. discretas

$$V(X) = \int_{-\infty}^{+\infty} (x - \mu)^2 f(x) dx$$
 v.a. contínuas

X	P(X = x)
1	0,10
2	0,15
3	0,25
4	0,25
5	0,15
6	0,10

$$E(X) = \sum_{i=1}^{N} x_i P(X = x_i) = 1*0,10+2*0,15+\dots+6*0,10 = 3,5$$

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

$$E(X^2) = 1^2 * 0.10 + 2^2 * 0.15 + \dots + 6^2 * 0.10 = 14.3$$

$$Var(X) = 14,3-3,5^2 = 2,05$$

=

+ 3

$$X$$
 1
 2
 3
 4
 5
 6

 $P(X=x)$
 0,10
 0,15
 0,25
 0,25
 0,15
 0,10

$$E(X) = 3.5$$
 $Var(X) = 2.05$

$$\bullet \ Y = X + o$$

Ex:
$$Y = X + 3$$

Y
 4
 5
 6
 7
 8
 9

 X
 1
 2
 3
 4
 5
 6

$$P(X=x)$$
 0,10
 0,15
 0,25
 0,25
 0,15
 0,10

$$E(Y) = 4*0,10+5*0,15+\cdots+9*0,10 = 6,5$$

$$Var(Y) = E(Y^2) - [E(Y)]^2 = 44, 3 - 42, 25 = 2,05$$

$$Y = X \pm o$$

 $E(Y) = E(X \pm o) = E(X) \pm o$
 $Var(Y) = Var(X \pm o) = Var(X)$

 $*9 = 3^2$

* 3

$$E(X) = 3.5$$
 $Var(X) = 2.05$ -

$\bullet \quad Y = gX$

Ex: Y = 3X

Y
 3
 6
 9
 12
 15
 18

 X
 1
 2
 3
 4
 5
 6

$$P(X=x)$$
 0,10
 0,15
 0,25
 0,25
 0,15
 0,10

$$E(Y) = 3*0,10+6*0,15+\cdots+18*0,10 = 10,5$$

$$Var(Y) = E(Y^2) - [E(Y)]^2 = 128,7 - 110,25 = 18,45$$

$$Y = gX$$

$$E(Y) = E(gX) = gE(X)$$

$$Var(Y) = Var(gX) = g^{2}Var(X)$$

$$E(X) = 3.5$$

$$Var(X) = 2,05$$

$$E(W) = 2,68$$

$$Var(W) = 1,318$$

$$\bullet Y = X + W$$

$$Y = \{2, ..., 12\}$$

Distribuição Conjunta de X e W

W X	1	2	3	4	5	6
1	2	3	4	5	6	7
2	3	4	5	6	7	8
3	4	5	6	7	8	9
4	5	6	7	8	9	10
5	6	7	8	9	10	11
6	7	8	9	10	11	12

W X	1	2	3	4	5	6	$P(W=w_i)$
1		_					0,10
2							0,45
3		_					0,22
4							0,15
5							0,06
6							0,02
$P(X=x_i)$	0,10	0,15	0,25	0,25	0,15	0,10	1

$$P(Y = 3) = P(X = 1; W = 2) + P(X = 2; W = 1)$$

$$P(X = 1; W = 2) = ?$$

$$X$$
 1 2 3 4 5 6 $P(X=x)$ 0,10 0,15 0,25 0,25 0,15 0,10

$$E(X) = 3.5$$

$$Var(X) = 2,05$$

$$E(W) = 2,68$$

$$Var(W) = 1,318$$

$$\bullet \ Y = X + W$$

$$Y = \{2, ..., 12\}$$

Distribuição Conjunta de X e W

W X	1	2	3	4	5	6
1	2	3	4	5	6	7
2	3	4	5	6	7	8
3	4	5	6	7	8	9
4	5	6	7	8	9	10
5	6	7	8	9	10	11
6	7	8	9	10	11	12

W X	1	2	3	4	5	6	$P(W=w_i)$
1	0,010	0,015	0,025	0,025	0,015	0,010	0,10
2	0,045	0,0675	0,1125	0,1125	0,0675	0,045	0,45
3	0,022	0,033	0,055	0,055	0,033	0,022	0,22
4	0,015	0,0225	0,0375	0,0375	0,0225	0,015	0,15
5	0,006	0,009	0,015	0,015	0,009	0,006	0,06
6	0,002	0,003	0,005	0,005	0,003	0,002	0,02
$P(X = x_i)$	0,10	0,15	0,25	0,25	0,15	0,10	1

$$P(Y = 3) = P(X = 1; W = 2) + P(X = 2; W = 1)$$

P(X=1;W=2) = P(X=1)P(W=2) considerando que X e W sejam independentes

0,0675 0,1125 0,1125 0,0675

0,055

0,015

0.005

0,25

$$E(X) = 3.5$$

$$Var(X) = 2.05$$

$$E(W) = 2,68$$

 $P(X=x_i)$ 0,10 0,15 0,25

$$Var(W) = 1,318$$

0.033

0,045

0.022

0.015

0,006

0.002

6 $P(W=w_i)$

0,10 0,45

0,22

0,15

0,06

0,02

$$\bullet Y = X - W$$

$$E(Y) = \sum_{i} y_{i} P(Y = y_{i})$$

$$E(X-W) = \sum_{i} \sum_{j} (x_{i}-w_{j})P(X = x_{i}; W = w_{j})$$

$$= \sum_{i} \sum_{j} x_{i} P(X = x_{i}; W = w_{j}) - \sum_{i} \sum_{j} w_{j} P(X = x_{i}; W = w_{j})$$

$$= \sum_{i} x_{i} \sum_{j} P(X = x_{i}; W = w_{j}) - \sum_{j} w_{j} \sum_{i} P(X = x_{i}; W = w_{j})$$

$$= \sum_{i} x_i P(X = x_i) - \sum_{i} w_i P(W = w_i)$$

$$= E(X) - E(W) = 3,5 - 2,68 = 0,82$$

$$E(X \pm W) = E(X) \pm E(W)$$

$$X$$
 1 2 3 4 5 6 $P(X=x)$ 0,10 0,15 0,25 0,25 0,15 0,10

$$E(X) = 3.5$$

$$Var(X) = 2,05$$

$$E(W) = 2,68$$

$$Var(W) = 1,318$$

$$\bullet \ Y = X + W$$

$$Var(Y) = E(Y^2) - E(Y)^2$$

$$Var(X + W) = E((X + W)^{2}) - (E(X + W))^{2}$$

$$= E(X^{2} + 2XW + W^{2}) - (E(X) + E(W))^{2}$$

$$= E(X^{2}) + 2E(XW) + E(W^{2}) - E(X)^{2} - 2E(X)E(W) - E(W)^{2}$$

$$= E(X^{2}) - E(X)^{2} + E(W^{2}) - E(W)^{2} + 2(E(XW) - E(X)E(W))$$

$$Var(X) \qquad Var(W) \qquad COV(X, W)$$

covariância entre X e W

$$E(X) = 3.5$$

$$Var(X) = 2,05$$

$$E(W) = 2,68$$

$$Var(W) = 1,318$$

$$\bullet \ Y = X + W$$

$$Var(Y) = E(Y^2) - E(Y)^2$$

$$Var(X + W) = E((X + W)^{2}) - (E(X + W))^{2}$$

$$= E(X^{2} + 2XW + W^{2}) - (E(X) + E(W))^{2}$$

$$= E(X^{2}) + 2E(XW) + E(W^{2}) - E(X)^{2} - 2E(X)E(W) - E(W)^{2}$$

$$= E(X^{2}) - E(X)^{2} + E(W^{2}) - E(W)^{2} + 2(E(XW) - E(X)E(W))$$

$$Var(X+W) = Var(X) + Var(W) + 2COV(X,W)$$

$$X$$
 1
 2
 3
 4
 5
 6

 $P(X=x)$
 0,10
 0,15
 0,25
 0,25
 0,15
 0,10

$$E(X) = 3.5$$

$$Var(X) = 2,05$$

$$E(W) = 2,68$$

$$Var(W) = 1,318$$

$$\bullet \ Y = X - W$$

$$Var(Y) = E(Y^2) - E(Y)^2$$

$$Var(X - W) = E((X - W)^{2}) - (E(X - W))^{2}$$

$$= E(X^{2} - 2XW + W^{2}) - (E(X) - E(W))^{2}$$

$$= E(X^{2} - 2E(XW) + E(W^{2}) - E(X)^{2} + 2E(X)E(W) - E(W)^{2}$$

$$= E(X^{2}) - E(X)^{2} + E(W^{2}) - E(W)^{2} - 2(E(XW) - E(X)E(W))$$

$$Var(X \pm W) = Var(X) + Var(W) \pm 2COV(X, W)$$

se
$$X$$
 e W são independentes: $E(XW) = E(X)E(W)$ \therefore

$$Var(X \pm W) = Var(X) + Var(W)$$

$$Var(X+W) = 2,05+1,318 = 3,368$$

Resumo:

$$Y = X \pm o$$

 $E(Y) = E(X \pm o) = E(X) \pm o$
 $Var(Y) = Var(X \pm o) = Var(X)$

$$Y = gX$$

$$E(Y) = E(gX) = gE(X)$$

$$Var(Y) = Var(gX) = g^{2}Var(X)$$

$$Y = X \pm W$$

$$E(Y) = E(X \pm W) = E(X) \pm E(W)$$

$$Var(Y) = Var(X \pm W) = Var(X) + Var(W) \pm 2COV(X, W)$$

$$Var(Y) = Var(X \pm W) = Var(X) + Var(W) \quad \text{(independentes)}$$