MAT-032: Variable aleatoria

Felipe Osorio

fosorios.mat.utfsm.cl

Departamento de Matemática, UTFSM

Lanzamiento de una moneda

Máquina de Galton

Máquina de Galton

Definición 1 (variable aleatoria):

Una variable aleatoria X en $(\Omega,\mathcal{A},\mathsf{P})$ es una función real definida en Ω tal que $\{X\leq x\}$ es un evento aleatorio $(x\in\mathbb{R})$. Es decir

$$X:\Omega\to\mathbb{R},$$

es variable aleatoria si $\{X \leq x\} \in \mathcal{A}$ para todo $x \in \mathbb{R}$.

Notación:

Diremos que $X(\omega)$ es variable aleatoria si

$$(X \le x) \stackrel{\mathsf{def}}{=} \{ \omega \in \Omega : X(\omega) \le x \} \in \mathcal{A},$$

para todo $x \in \mathbb{R}$.

Definición 2 (distribución de probabilidad):

X es variable aleatoria discreta si adopta valores en un conjunto finito o numerable $\mathcal{X}=\{x_1,x_2,\dots\}$. En este caso se define la función de probabilidad

$$p(x_i) = P(X = x_i), \qquad i = 1, 2...$$

siempre que satisfaga las propiedades:

- (a) $p(x) \ge 0$, para todo $x \in \mathcal{X}$.
- (b) $\sum_{x_i \in \mathcal{X}} p(x_i) = 1.$

Definición 3 (distribución acumulada):

La función de distribución acumulada (CDF) de X denotada por ${\cal F}_X$ es definida por

$$F_X(x) = \mathsf{P}(X \le x) = \sum_{x_i \le x} p(x_i).$$

Observación:

Evidentemente, tenemos que:

$$F_X: \mathbb{R} \to [0,1].$$

Ejemplo (lanzamiento de dos dados):

Considere el lanzamiento de 2 dados. Sea \boldsymbol{X} la suma de sus caras. Entonces,

x	2	3	4	5	6	7	8	9	10	11	12
P(X = x)	$\frac{1}{36}$	$\frac{2}{36}$	$\frac{3}{36}$	$\frac{4}{36}$	$\frac{5}{36}$	$\frac{6}{36}$	$\frac{5}{36}$	$\frac{4}{36}$	$\frac{3}{36}$	$\frac{2}{36}$	$\frac{1}{36}$

Función de distribución

Propiedades:

- ▶ $x \le y \Rightarrow F(x) \le F(y)$ (es no decreciente).
- ► F es continua a la derecha.
- ► $F(-\infty) = 0$ y $F(+\infty) = 1$. $(0 \le F(x) \le 1)$
- ▶ P(X > x) = 1 F(x).

Además, para variables aleatorias discretas

$$P(X = x) = F(x) - F(x - 1).$$

Definición 3 (función de densidad):

Si existe una función f(x) tal que

- (a) $f(x) \geq 0, x \in \mathbb{R}$.
- (b) $\int_{-\infty}^{\infty} f(x) \, \mathrm{d}x = 1.$
- (c) $P(a \le X \le b) = \int_a^b f(x) dx$, para $a, b \in \mathbb{R}$.

Entonces f(x) es la función de densidad de la variable aleatoria continua X.

Sabemos que el área total bajo f(x) es 1, entonces $\mathsf{P}(a \le X \le b)$ es el área acotada por las rectas x=a y x=b.

Para variables aleatorias continuas,

$$P(X = a) = \int_a^a f(t) dt = 0.$$

Entonces,

$$\begin{split} F(x) &= \mathsf{P}(X \leq x) = \mathsf{P}(X < x) \\ &= \int_{-\infty}^x f(t) \, \mathrm{d}t \end{split}$$

Además,

$$P(a \le X \le b) = F(b) - F(a)$$
$$\frac{dF(x)}{dx} = f(x)$$

Evidentemente, también

$$1 = F(+\infty) = \int_{-\infty}^{\infty} f(x) \, \mathrm{d}x$$

Ejemplo:

Considere la función,

$$f(x) = \begin{cases} 0, & x \le -1, \\ kx^2, & -1 < x \le 1, \\ 0, & x > 1, \end{cases}$$

Para que f(x) sea una función de densidad, debemos tener que

$$1 = \int_{-1}^1 f(x) \, \mathrm{d}x = k \int_{-1}^1 x^2 \, \mathrm{d}x = k \frac{x^3}{3} \Big|_{-1}^1 = \frac{k}{3} \left(1^3 - (-1)^3 \right) = \frac{2k}{3}.$$

Es decir, k = 3/2.

Ejemplo:

Suponga

$$f(x) = k \exp(-x/2), \qquad x > 0.$$

Evidentemente,

$$\begin{split} 1 &= \int_0^\infty k \exp(-x/2) \, \mathrm{d}x = k \int_0^\infty \exp(-x/2) \, \mathrm{d}x = -2k \exp(-x/2) \Big|_0^\infty \\ &= -2k \Big[\lim_{z \to \infty} \exp(-z/2) - \exp(0) \Big] = 2k. \end{split}$$

De ahí que k=1/2. Luego,

$$F(x) = \int_{-\infty}^{x} f(t) dt = \int_{-\infty}^{0} 0 dt + \frac{1}{2} \int_{0}^{x} \exp(-t/2) dt$$
$$= 1 - \exp(-x/2), \qquad x > 0.$$

Considere P(2 < X < 6), es decir:

De este modo,

$$\begin{split} \mathsf{P}(2 < X < 6) &= \frac{1}{2} \int_2^6 \exp(-x/2) \, \mathsf{d}x = F(6) - F(2) \\ &= [1 - \exp(-3)] - [1 - \exp(-1)] = 0.9502 - 0.6321 \\ &= 0.3181 \end{split}$$

Adicionalmente,

$$P(X < 8) = F(8) = 1 - \exp(-4) = 0.9817,$$

У

$$P(X \ge 8) = 1 - F(8) = 1 - 0.9817 = 0.0183.$$

Definición 4 (Esperanza):

Sea X variable aleatoria. La esperanza (siempre que exista) de X es definida por:

▶ Para X discreta

$$\mathsf{E}(X) = \sum_{x \in \mathcal{X}} x \, p(x),$$

▶ Si X es continua

$$\mathsf{E}(X) = \int_{-\infty}^{\infty} x f(x) \, \mathsf{d}x.$$

En general, tenemos

$$\mathsf{E}\{g(X)\} = \sum_{x \in \mathcal{X}} g(x) p(x), \qquad \mathsf{E}\{g(X)\} = \int_{\mathbb{R}} g(x) f(x) \, \mathrm{d}x.$$

Propiedades:

- (a) E(a) = a, para a una constante,
- (b) E(aX + b) = a E(X) + b,
- (c) $E(a_1X + a_2Y) = a_1 E(X) + a_2 E(Y)$,
- (d) Si $g(x) \ge 0$, para todo x. Entonces $E\{g(X)\} \ge 0$.
- (e) $E\{g_1(X)\} \le E\{g_2(X)\}\ \text{si}\ g_1(X) \le g_2(X)$.

Demostración:

En efecto, (a) sigue desde

$$\mathsf{E}(aX+b) = \int_{-\infty}^{\infty} (ax+b)f(x)\,\mathrm{d}x = a\int_{-\infty}^{\infty} xf(x)\,\mathrm{d}x + b\int_{-\infty}^{\infty} f(x)\,\mathrm{d}x$$
$$= a\,\mathsf{E}(X) + b.$$

las propiedades restantes se muestran de forma similar (Tarea).

Definición 5 (Varianza):

Sea X variable aleatoria. La varianza de X es definida como:

$$\operatorname{var}(X) = \operatorname{E}[\{X - \operatorname{E}(X)\}^2].$$

Suponga $\mu = \mathsf{E}(X)$. Entonces, podemos escribir

$$\operatorname{var}(X) = \sum_{x \in \mathcal{X}} (x - \mu)^2 p(x),$$

para X discreta, y

$$\operatorname{var}(X) = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) \, \mathrm{d}x,$$

si X es continua.

Propiedades:

- (a) $var(X) = E(X^2) E^2(X)$.
- (b) $var(aX + b) = a^2 var(X)$.

Demostración:

Tenemos

$$(X - \mathsf{E}(X))^2 = X^2 - 2X\,\mathsf{E}(X) + \mathsf{E}^2(X),$$

de ahí que

$${\rm var}(X) = {\rm E}[\{X - {\rm E}(X)\}^2] = {\rm E}(X^2) - 2\,{\rm E}(X)\,{\rm E}(X) + {\rm E}^2(X) = {\rm E}(X^2) - {\rm E}^2(X).$$

Ahora, para notar (b), sea Y = aX + b y note que

$$Y - \mathsf{E}(Y) = aX + b - a\,\mathsf{E}(X) - b = a(X - \mathsf{E}(X)).$$

De este modo,

$${\rm var}(Y) = {\rm E}[\{Y - {\rm E}(Y)\}^2] = {\rm E}[a^2\{X - {\rm E}(X)\}^2] = a^2\,{\rm var}(X).$$

Finalmente, podemos definir el r-ésimo momento de X como

$$\mu_r = \mathsf{E}(X^r),$$

mientras que el r-ésimo momento centrado, es dado por:

$$\mu_r'=\mathsf{E}\{(X-\mu)^r\},$$

$$\operatorname{con}\,\mu=\mu_1=\operatorname{E}(X).$$

De este modo es fácil notar que

$$\operatorname{var}(X) = \mu_2 - \mu_1^2.$$

Ejemplo:

Suponga

$$p(x) = P(X = x) = \frac{e^{-\lambda} \lambda^x}{x!}, \qquad x \in \{0, 1, 2, \dots\}.$$

Evidentemente

$$\sum_{x=0}^{\infty} p(x) = \sum_{x=0}^{\infty} \frac{e^{-\lambda} \lambda^x}{x!} = e^{-\lambda} \sum_{x=0}^{\infty} \frac{\lambda^x}{x!}$$
$$= e^{-\lambda} \left(1 + \lambda + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \cdots \right)$$
$$= e^{-\lambda} e^{\lambda} = 1.$$

Note que

$$\begin{split} \mathsf{E}(X) &= \sum_{x=0}^\infty x \frac{e^{-\lambda} \lambda^x}{x!} = e^{-\lambda} \sum_{x=0}^\infty x \frac{\lambda^x}{x!} \\ &= e^{-\lambda} \left(0 + 1 \frac{\lambda}{1!} + 2 \frac{\lambda^2}{2!} + 3 \frac{\lambda^3}{3!} + \cdots \right) \\ &= e^{-\lambda} \lambda \left(1 + \lambda + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \cdots \right) \\ &= \lambda e^{-\lambda} \sum_{x=1}^\infty \frac{\lambda^{x-1}}{(x-1)!} = \lambda e^{-\lambda} \sum_{y=0}^\infty \frac{\lambda^y}{y!}, \end{split}$$

 ${\rm con}\ y=x-1.\ {\rm De\ ahi}\ {\rm que}$

$$\mathsf{E}(X) = \lambda$$

Resultado 1 (Desigualdad de Chebyshev):

Sea X variable aleatoria y $g(\cdot)$ función no negativa. Entonces, para k>0,

$$\mathsf{P}(g(X) \ge k) \le \frac{\mathsf{E}(g(X))}{k}.$$

En particular,

$$P(|X - \mu| \ge r\sigma) = P((X - \mu)^2 \ge r^2\sigma^2) \le \frac{1}{r^2}, \quad r > 0.$$

o equivalentemente,

$$P(|X - \mu| < r\sigma) \ge 1 - \frac{1}{r^2},$$

donde $\mu = \mathsf{E}(X)$ y $\sigma^2 = \mathsf{var}(X)$.

Función generadora de momentos

Definición 6 (Función generadora de momentos):

Sea X variable aleatoria con densidad f(x) se define la función generadora de momentos (MGF) de X como

$$M_X(t) = \mathsf{E}(e^{tX}) = \int_{-\infty}^{\infty} e^{tx} f(x) \, \mathrm{d}x, \qquad |t| < h.$$

Observación:

Es posible probar que

$$\left.\frac{\mathrm{d}^r}{\mathrm{d}t^r}\,M_X(t)\right|_{t=0}=\mathsf{E}(X^r)=\mu_r$$

