Métodos de Regresión

Ciencias y Técnicas Estadísticas

Soluciones ejercicios: Regresión Lineal Múltiple Versión 3

Emilio Letón

1. Demostrar que la suma de cuadrados de los residuos $\sum\limits_{i=1}^n \hat{\epsilon}_i^2$ viene dada por

$$\sum_{i=1}^{n} \widehat{\epsilon}_{i}^{2} = \widehat{\epsilon}^{t} \widehat{\epsilon} = y^{t} y - 2 \widehat{\beta}^{t} \left(X^{t} y \right) + \widehat{\beta}^{t} \left(X^{t} X \right) \widehat{\beta}$$

SOLUCIÓN:

$$\sum_{i=1}^{n} \widehat{\epsilon}_{i}^{2} = \widehat{\epsilon}^{t} \widehat{\epsilon} = (y - \widehat{y})^{t} (y - \widehat{y}) = (y - X\widehat{\beta})^{t} (y - X\widehat{\beta})$$

$$= y^{t} y - y^{t} X \widehat{\beta} - (X\widehat{\beta})^{t} y + (X\widehat{\beta})^{t} X \widehat{\beta} = y^{t} y - (y^{t} X \widehat{\beta})^{t} - \widehat{\beta}^{t} X^{t} y + \widehat{\beta}^{t} X^{t} X \widehat{\beta}$$

$$= y^{t} y - \widehat{\beta}^{t} X^{t} y - \widehat{\beta}^{t} X^{t} y + \widehat{\beta}^{t} X^{t} X \widehat{\beta} = y^{t} y - 2\widehat{\beta}^{t} X^{t} y + \widehat{\beta}^{t} X^{t} X \widehat{\beta}$$

2. A partir del criterio mínimo cuadrático determinar que la ecuación normal del modelo de regresión lineal múltiple viene dada por

$$X^t X \widehat{\beta} = X^t y$$

SOLUCIÓN:

El criterio mínimo cuadrático busca $\min_{\beta} \hat{\epsilon}^t \hat{\epsilon}$, con lo que en primer lugar hay que encontrar los puntos estacionarios a partir de la ecuación normal, con lo que hay que plantear la ecuación

$$0 = \frac{\partial}{\partial \widehat{\beta}} \widehat{\epsilon}^t \widehat{\epsilon}$$

(a) que lleva, teniendo en cuenta que X^tX es simétrica, a que

$$\begin{split} 0 &= \frac{\partial}{\partial \widehat{\beta}} \widehat{\epsilon}^t \widehat{\epsilon} = \frac{\partial}{\partial \widehat{\beta}} \left(y^t y - 2 \widehat{\beta}^t X^t y + \widehat{\beta}^t X^t X \widehat{\beta} \right) = -2 X^t y + 2 \left(X^t X \right) \widehat{\beta} = -2 \left(X^t y - X^t X \widehat{\beta} \right) \\ 0 &= X^t y - X^t X \widehat{\beta} \\ X^t X \widehat{\beta} &= X^t y \end{split}$$

3. Demostrar que en las hipótesis de que $Y = X\beta + \epsilon$ con rg(X) = p+1, la resolución de la ecuación normal del modelo de regresión lineal múltiple viene dada por

$$\widehat{\beta} = \left(X^t X\right)^{-1} X^t y$$

SOLUCIÓN:

Dado que $rg(X) = rg(X^tX) = rg(XX^t)$ se tiene que $rg(X^tX) = p + 1$ y al ser X una matriz de dimensiones (p+1)x(p-1) se verifica que X^tX es de rango completo y admite inversa por lo que

$$(X^{t}X)^{-1} X^{t}X\widehat{\beta} = (X^{t}X)^{-1} X^{t}y$$
$$\widehat{\beta} = (X^{t}X)^{-1} X^{t}y$$

4. Comprobar que la solución anterior cumple la condición de mínimo.

SOLUCIÓN:

Se trata de probar que la matriz

$$\frac{\partial^2}{\partial \widehat{\boldsymbol{\beta}}^2} \widehat{\boldsymbol{\epsilon}}^t \widehat{\boldsymbol{\epsilon}}$$

particularizada en $\widehat{\beta} = (X^t X)^{-1} X^t y$ es definida positiva.

Para ello se observa que

$$\frac{\partial^2}{\partial \widehat{\beta}^2} \widehat{\epsilon}^t \widehat{\epsilon} = \frac{\partial}{\partial \widehat{\beta}} \left(\frac{\partial}{\partial \widehat{\beta}} \widehat{\epsilon}^t \widehat{\epsilon} \right) = \frac{\partial}{\partial \widehat{\beta}} \left(-2 \left(X^t y - X^t X \widehat{\beta} \right) \right) = 2 X^t X$$

con lo que hay que probar que la matriz $2X^tX$ particularizada en $\hat{\beta} = (X^tX)^{-1} X^ty$ es definida positiva. Para ello basta probar que (X^tX) es definida positiva siempre, es decir que $d^t(X^tX)d > 0$ para todo $d \neq 0$. Sea $d \neq 0$, si se define c = Xd se tiene que $c \neq 0$, ya que en el caso de que c = 0 se tendría que habría una dependencia lineal entre las columnas de X lo que entraría en contradicción con que el rango de X es completo (p+1). Por tanto $c^tc = d^t(X^tX)d > 0$ (al ser $c \neq 0$) y (X^tX) es definida positiva siempre, en particular en $\hat{\beta} = (X^tX)^{-1} X^ty$.

- 5. Demostrar que en las hipótesis de que $Y=X\beta+\epsilon$ con $rg\left(X\right)=p+1$, el criterio mínimo cuadrático garantiza las siguientes propiedades:
 - (a) $X^t \hat{\epsilon} = 0$.
 - (b) $\hat{y}^t \hat{\epsilon} = 0$.
 - (c) $\sum_{i=1}^{n} \hat{\epsilon}_i = 0$ y por tanto $\bar{\hat{\epsilon}} = 0$.
 - (d) $\sum_{i=1}^{n} x_{i1} \hat{\epsilon}_i = 0, \sum_{i=1}^{n} x_{i2} \hat{\epsilon}_i = 0, ..., \sum_{i=1}^{n} x_{ip} \hat{\epsilon}_i = 0$
 - (e) $\overline{\widehat{y}} = \overline{y}$.

SOLUCIÓN:

XXX.

6. Particularizar los resultados matriciales de $\widehat{\beta} = (X^t X)^{-1} X^t y$ para p = 1 y comprobar que se obtienen los resultados del tema anterior de Regresión Lineal Simple.

SOLUCIÓN:

XXX.

7. En el modelo de Regresión Lineal Múltiple con p variables se supone que

$$y_i = \beta_0 + \beta_1 x_{i1} + \dots + \beta_p x_{ip} + \epsilon_i$$

con ϵ_i v.a.i.i.d según una $N(0, \sigma)$.

(a) Determinar que para cada $x_{i1}, ..., x_{ip}$ fijos se verifica que

$$f(y_i) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{1}{2\sigma^2} \left(y_i - \beta_0 - \beta_1 x_{i1} - \dots - \beta_p x_{ip}\right)^2\right)$$

utilizando que si $W \sim N(\mu, \sigma)$ se tiene que $f(w) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{1}{2\sigma^2}(w-\mu)^2\right)$.

(b) Determinar a partir del apartado anterior la función de verosimiltud

$$l\left(\beta_0,\beta_1,...,\beta_p,\sigma^2|y_1,...y_n\right).$$

- (c) Determinar los estimadores máximo verosímiles $\hat{\beta}_{MV}$ y $\hat{\sigma}_{MV}^2$ (sin demostrar la condición de máximo).
- (d) ¿Por qué $\hat{\beta}_{MV}$ coincide con el estimador mínimo cuadrático $\hat{\beta} = (X^t X)^{-1} X^t y$?

SOLUCIÓN:

(a) Por ser $\epsilon_i \sim N(0, \sigma)$, para cada $x_{i1}, ..., x_{ip}$ fijos se tiene, al ser $y_i = \beta_0 + \beta_1 x_{i1} + ... + \beta_p x_{ip} + \epsilon_i$, que

$$\begin{aligned} y_i \sim N \left(E \left[\beta_0 + \beta_1 x_{i1} + \ldots + \beta_p x_{ip} + \epsilon_i \right], \sqrt{V \left[\beta_0 + \beta_1 x_{i1} + \ldots + \beta_p x_{ip} + \epsilon_i \right]} \right) \\ y_i \sim N \left(\beta_0 + \beta_1 x_{i1} + \ldots + \beta_p x_{ip} + E \left[\epsilon_i \right], \sqrt{V \left[\epsilon_i \right]} \right) \\ y_i \sim N \left(\beta_0 + \beta_1 x_{i1} + \ldots + \beta_p x_{ip} + 0, \sqrt{\sigma^2} \right) \\ y_i \sim N \left(\beta_0 + \beta_1 x_{i1} + \ldots + \beta_p x_{ip}, \sigma \right) \end{aligned}$$

por lo que $f(y_i) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{1}{2\sigma^2} (y_i - \beta_0 - \beta_1 x_{i1} - \dots - \beta_p x_{ip})^2\right)$.

(b) La función de verosimilitud viene dada por

$$l(\beta_{0}, \beta_{1}, ..., \beta_{p}, \sigma^{2} | y_{1}, ...y_{n}) = \prod_{i=1}^{n} \frac{1}{\sigma \sqrt{2\pi}} exp\left(-\frac{1}{2\sigma^{2}} (y_{i} - \beta_{0} - \beta_{1}x_{i1} - ... - \beta_{p}x_{ip})^{2}\right)$$

$$= \left(\frac{1}{2\pi\sigma^{2}}\right)^{n/2} exp\left(-\frac{1}{2\sigma^{2}} \sum_{i=1}^{n} (y_{i} - \beta_{0} - \beta_{1}x_{i1} - ... - \beta_{p}x_{ip})^{2}\right)$$

$$= \left(\frac{1}{2\pi\sigma^{2}}\right)^{n/2} exp\left(-\frac{1}{2\sigma^{2}} (y - X\beta)^{t} (y - X\beta)\right).$$

(c) El logaritmo neperiano de la función de verosimilitud viene dado por

$$Lnl(\beta, \sigma^{2}|y_{1}, ...y_{n}) = -\frac{n}{2}Ln(2\pi) - \frac{n}{2}Ln(\sigma^{2}) - \frac{1}{2\sigma^{2}}(y - X\beta)^{t}(y - X\beta)$$
$$= -\frac{n}{2}Ln(2\pi) - \frac{n}{2}Ln(\sigma^{2}) - \frac{1}{2\sigma^{2}}(y^{t}y - 2\beta^{t}(X^{t}y) + \beta^{t}X^{t}X\beta)$$

con lo que los puntos críticos son solución del sistema dado por

$$\frac{\partial}{\partial \beta} Lnl\left(\beta, \sigma^2 | y_1, ... y_n\right) = 0$$

$$\frac{\partial}{\partial \sigma^2} Lnl\left(\beta, \sigma^2 | y_1, ... y_n\right) = 0$$

y al ser X^tX simétrica por

$$-\frac{1}{2\sigma^2} \left(-2X^t y + 2X^t X \beta \right) = 0$$
$$-\frac{n}{2} \frac{1}{\sigma^2} + \frac{1}{2\sigma^4} \left(y - X \beta \right)^t \left(y - X \beta \right) = 0$$

y, por tanto, al ser rg(X) = p + 1, por

$$\widehat{\boldsymbol{\beta}}_{MV} = \left(\boldsymbol{X}^t \boldsymbol{X} \right)^{-1} \boldsymbol{X}^t \boldsymbol{y}$$

$$\widehat{\boldsymbol{\sigma}}_{MV}^2 = \frac{1}{n} \left(\boldsymbol{y} - \boldsymbol{X} \boldsymbol{\beta} \right)^t \left(\boldsymbol{y} - \boldsymbol{X} \boldsymbol{\beta} \right)$$

(d) Al ser

$$Lnl\left(\beta, \sigma^{2} | y_{1}, ... y_{n}\right) = \left(\frac{1}{2\pi\sigma^{2}}\right)^{n/2} exp\left(-\frac{1}{2\sigma^{2}} \left(y - X\beta\right)^{t} \left(y - X\beta\right)\right)$$
$$= \left(\frac{1}{2\pi\sigma^{2}}\right)^{n/2} exp\left(-\frac{1}{2\sigma^{2}} \widehat{\epsilon}^{t} \widehat{\epsilon}\right)$$

se tiene que maximizar la exponencial negativa del exponente, equivale a minimizar el exponente.

8. Demostrar que la interpretación geométrica de considerar a \hat{y} como la proyección sobre el espacio generado por los vectores $1, X_1, ..., X_p$ conlleva a que $X^t \hat{\epsilon} = 0$.

SOLUCIÓN:

XXX.

- 9. Si se define la matriz "hat" H como $H = X(X^tX)^{-1}X^t$ y su complementaria M como M = Id H demostrar las siguientes propiedades:
 - (a) Los elementos h_{ii} de la diagonal de la matriz H verifican que $h_{ii} = x_i^t (X^t X)^{-1} x_i$, siendo $x_i^t = (1, x_{i1}, ..., x_{ip})$.
 - (b) $H \vee M$ tienen de dimensión n por n.
 - (c) HX = X.
 - (d) MX = 0.
 - (e) $\hat{\epsilon} = My$.
 - (f) $\hat{\epsilon} = M\epsilon$.

- (g) $H^t = H y M^t = M (H y M \text{ son simétricas}).$
- (h) HH = H y MM = M (H y M son idempotentes).
- (i) tr(H) = p + 1 y tr(M) = n p 1.
- (j) rg(H) = p + 1 y rg(M) = n p 1
- (k) $\widehat{\epsilon}^t \widehat{\epsilon} = \epsilon^t M \epsilon = y^t M y = y^t y \widehat{\beta}^t X^t y$.
- (1) $\epsilon^t H \epsilon = \epsilon^t \epsilon \hat{\epsilon}^t \hat{\epsilon}$.

SOLUCIÓN:

(a) La matriz H es la matriz "hat", que es la que pone el gorro a la y, es decir $\widehat{y} = Hy$. Por otra parte $\widehat{y} = X\widehat{\beta} = X\left(X^tX\right)^{-1}X^ty$. Por tanto, se verifica que $H = X\left(X^tX\right)^{-1}X^t$. Si se denota por $(q_{ij}) = (X^tX)^{-1}$, que tiene dimensión (p+1)x(p+1) y se realiza el producto matricial, se tiene que

$$H = \begin{pmatrix} 1 & x_{11} & \dots & x_{1p} \\ 1 & x_{21} & \dots & x_{2p} \\ \dots & \dots & \dots & \dots \\ 1 & x_{n1} & \dots & x_{np} \end{pmatrix} \begin{pmatrix} q_{11} & q_{12} & \dots & q_{1p+1} \\ q_{21} & q_{22} & \dots & q_{2p+1} \\ \dots & \dots & \dots & \dots \\ q_{p+11} & q_{p+12} & \dots & q_{p+1p+1} \end{pmatrix} \begin{pmatrix} 1 & 1 & \dots & 1 \\ x_{11} & x_{21} & \dots & x_{n1} \\ \dots & \dots & \dots & \dots \\ x_{1p} & x_{2p} & \dots & x_{np} \end{pmatrix}$$

$$= \begin{pmatrix} x_1^t q_1 & x_1^t q_2 & \dots & x_1^t q_{p+1} \\ x_2^t q_1 & x_2^t q_2 & \dots & x_2^t q_{p+1} \\ \dots & \dots & \dots & \dots \\ x_{r}^t q_1 & x_{r}^t q_2 & \dots & x_{r}^t q_{r+1} \end{pmatrix} \begin{pmatrix} 1 & 1 & \dots & 1 \\ x_{11} & x_{21} & \dots & x_{n1} \\ \dots & \dots & \dots & \dots \\ x_{1p} & x_{2p} & \dots & x_{np} \end{pmatrix}$$

Por lo que

$$h_{ii} = \begin{pmatrix} x_i^t q_1 & x_i^t q_2 & \dots & x_i^t q_{p+1} \end{pmatrix} x_i = x_i^t \begin{pmatrix} q_1 & q_2 & \dots & q_{p+1} \end{pmatrix} x_i = x_i^t \begin{pmatrix} X^t X \end{pmatrix}^{-1} x_i$$

- (b) Como $(X^tX)^{-1}$ es de dimensión (p+1)x(p+1) y X de dimensión (n)x(p+1), se tiene que H es de dimensión nxn y, al ser M = Id H, se tiene que M también es de dimensión nxn
- (c) HX = X.
- (d) MX = 0.
- (e) $\hat{\epsilon} = My$.
- (f) $\hat{\epsilon} = M \epsilon$.
- (g) H y M son simétricas ya que $H^t = H y M^t = M$:

$$H^{t} = \left(X \left(X^{t} X\right)^{-1} X^{t}\right)^{t} = \left[X^{t}\right]^{t} \left[\left(X^{t} X\right)^{-1}\right]^{t} X^{t} = X \left[\left(X^{t} X\right)^{t}\right]^{-1} X^{t}$$

$$= X \left[X^{t} X\right]^{-1} X^{t} = H$$

$$M^{t} = (I - H)^{t} = I^{t} - H^{t} = I - H = M$$

(h) H y M son idempotentes ya que HH = H y MM = M:

$$HH = \left(X (X^{t}X)^{-1} X^{t}\right) \left(X (X^{t}X)^{-1} X^{t}\right) = X (X^{t}X)^{-1} X^{t} X (X^{t}X)^{-1} X^{t}$$

$$= X (X^{t}X)^{-1} X^{t} = H$$

$$MM = (I - H) (I - H) = I - H - H + HH = I - H - H + H = I - H = M$$

(i) Al verificarse que tr(ABC) = tr(CAB) = tr(BCA), se tiene que

$$tr(H) = tr(X(X^{t}X)^{-1}X^{t}) = tr((X^{t}X)^{-1}X^{t}X) = tr(I_{p+1}) = p+1$$

 $tr(M) = tr(I_{p} - H) = tr(I_{p}) - tr(H) = p-1$

- (j) Al ser H y M simétricas e idempotentes se tiene que su rango es igual a su traza.
- (k) $\widehat{\epsilon}^t \widehat{\epsilon} = \epsilon^t M \epsilon = y^t M y = y^t y \widehat{\beta}^t X^t y$.

$$\widehat{\epsilon} = y - \widehat{y} = y - Hy = (I - H) y = My$$

$$\widehat{\epsilon} = y - \widehat{y} = My = M (X\beta + \epsilon) = MX\beta + M\epsilon = (I - H) X\beta + M\epsilon$$

$$= (X - HX) \beta + M\epsilon = (X - X) + M\epsilon = 0 + M\epsilon = M\epsilon$$

Por lo que

$$\widehat{\epsilon}^t \widehat{\epsilon} = (M\epsilon)^t M \epsilon = \epsilon^t M M \epsilon = \epsilon^t M \epsilon$$

$$\widehat{\epsilon}^t \widehat{\epsilon} = (My)^t M y = y^t M M y = y^t M y$$

$$y^t M y = y^t (I - H) y = y^t y - y^t H y = y^t y - y^t X \widehat{\beta} = y^t y - \left(y^t X \widehat{\beta}\right)^t = y^t y - \widehat{\beta}^t X^t y$$

- (1) $\epsilon^t H \epsilon = \epsilon^t \epsilon \hat{\epsilon}^t \hat{\epsilon}$.
- 10. Si se define la matriz de ortogonalización C como $C = (X^t X)^{-1} X^t$ demostrar las siguientes propiedades:
 - (a) $\widehat{\beta} = Cy$.
 - (b) CX = Id.
 - (c) $CC^t = (X^t X)^{-1} = (q_{ij}).$
 - (d) $\hat{\beta} = \beta + C\epsilon$.

SOLUCIÓN:

- (a) xxx.
- (b) $CX = (X^t X)^{-1} X^t X = Id.$
- (c) Se tiene que

$$CC^{t} = (X^{t}X)^{-1} X^{t} ((X^{t}X)^{-1} X^{t})^{t} = (X^{t}X)^{-1} X^{t} ((X^{t}X)^{t})^{-1})^{t}$$

$$= (X^{t}X)^{-1} X^{t} (X ((X^{t}X)^{t})^{-1}) = (X^{t}X)^{-1} X^{t} (X (X^{t}X)^{-1})$$

$$= (X^{t}X)^{-1} X^{t} X (X^{t}X)^{-1} = (X^{t}X)^{-1}$$

- (d) $\widehat{\beta} = (X^t X)^{-1} X^t y = Cy = C(X\beta + \epsilon) = CX\beta + C\epsilon = \beta + C\epsilon.$
- 11. Demostrar que en las hipótesis de que $Y = X\beta + \epsilon$ con rg(X) = p + 1 y ϵ v.a. con $E[\epsilon] = 0$, se tiene que $\widehat{\beta}$ es centrado para β .

SOLUCIÓN:

XXX.

12. Demostrar que en las hipótesis de que $Y = X\beta + \epsilon$ con rg(X) = p + 1 y ϵ v.a. con $E[\epsilon] = 0$ y $V[\epsilon] = \sigma^2 Id$ se tiene que $V[\widehat{\beta}] = \sigma^2 (X^t X)^{-1}$.

SOLUCIÓN:

XXX.

13. Particularizar los resultados matriciales de $V\left[\widehat{\beta}\right] = \sigma^2 \left(X^t X\right)^{-1}$ para p=1 y comprobar que se obtienen los resultados del tema anterior de Regresión Lineal Simple.

SOLUCIÓN:

XXX.

14. Demostrar que CM = 0.

SOLUCIÓN:

XXX.

15. Enunciar y demostrar el Teorema de Gauss-Markov.

SOLUCIÓN:

XXX.

16. Demostrar que en las hipótesis de que $Y = X\beta + \epsilon$ con rg(X) = p + 1 y ϵ v.a. $N(0, \sigma^2 Id)$ se tiene que $\widehat{\beta} \sim N(\beta, \sigma^2(X^tX)^{-1})$.

SOLUCIÓN:

xxx.

17. Demostrar que en las hipótesis de que $Y = X\beta + \epsilon$ con rg(X) = p + 1 y ϵ v.a. con $E[\epsilon] = 0$, se tiene que $E[\hat{\epsilon}] = 0$.

SOLUCIÓN:

XXX.

- 18. Demostrar que en las hipótesis de que $Y = X\beta + \epsilon$ con rg(X) = p + 1 y ϵ v.a. con $E[\epsilon] = 0$ y $V[\epsilon] = \sigma^2 Id$ se tiene que:
 - (a) $E\left[\widehat{\epsilon}\widehat{\epsilon}^t\right] = \sigma^2 M$.
 - (b) $E\left[\hat{\epsilon}^t\hat{\epsilon}\right] = \sigma^2 tr(M)$.
 - (c) $V\left[\widehat{\epsilon}\right] = \sigma^2 M$.
 - (d) $V\left[\hat{\epsilon}_{i}\right] = \sigma^{2}\left(1 h_{ii}\right)$ siendo $h_{ii} = Diag\left(H\right)$.

SOLUCIÓN:

XXX

19. Demostrar que en las hipótesis de que $Y = X\beta + \epsilon$ con rg(X) = p + 1 y ϵ v.a. $N(0, \sigma^2 Id)$ se tiene que $\frac{1}{\sigma^2} \hat{\epsilon}^t \hat{\epsilon} \sim \chi^2_{n-p-1}$.

SOLUCIÓN:

xxx

- 20. ¿Qué hipótesis son las mínimas necesarias para demostrar que $\hat{s}_{\hat{\epsilon}}^2 = \frac{1}{n-p-1} \hat{\epsilon}^{\dagger} \hat{\epsilon}$ es centrado para σ^2 ?
- 21. Demostrar que $\widehat{\beta}$ y $\widehat{\epsilon}$ son independientes.
- 22. Deducir que el $IC(1-\alpha)\%(\beta_i)$ viene dado por $(\widehat{\beta}_i \pm t_{n-p-1,\alpha/2}\widehat{s}_{\widehat{\epsilon}}\sqrt{q_{ii}})$.
- 23. Deducir que el $IC\left(1-\alpha\right)\%\left(\sigma^{2}\right)$ viene dado por $\left(\frac{(n-p-1)\widehat{s}_{\widehat{\epsilon}}^{2}}{\chi_{n-p-1,\alpha/2}^{2}}, \frac{(n-p-1)\widehat{s}_{\widehat{\epsilon}}^{2}}{\chi_{n-p-1,1-\alpha/2}^{2}}\right)$.
- 24. Demostrar que SCT = SCE + SCR.
- 25. Ejercicios Peña (2002) Temas 7,8,9,11,13.