Aula 3

Aula passada

- Espaço amostral
- Probabilidade
- Eventos
- Independência
- Exclusão mútua
- Probabilidade total
- Regra de Bayes
- Variável aleatória
- Função de distribuição

Aula de hoje

- Função de distribuição
- Bernoulli
- Sequência de v.a.
- Binomial, Geométrica,
 Zeta
- Valor esperado
- Variância
- Distribuição conjunta
- Independência de v.a.

Manipulando V.A.

- Variáveis aleatórias podem ser manipuladas algebricamente
 - simplificação: 2X > 4 = X > 2
 - atribuição: Z = 2X 3Y
- Cuidado: Z é uma função
 - Z(e) = 2X(e) 3Y(e)
 - Y(e): inteiro para o qual Y mapeia elemento e de S
 - X(e): inteiro para o qual X mapeia elemento e de S
 - Z(e): inteiro para o qual Z mapeia elemento e de S

Pergunta: P[Z] = P[2X - 3Y] faz sentido?

- Não! Pois não temos um evento definido
- Para definir evento precisamos de uma condição sobre a v.a.
 - ex. evento $\{Z > 1\} \rightarrow P[Z > 1]$

Exemplo

- $S = \text{alfabeto}, |S| = 26, p_x = 1/26$
- X é uma v.a. tal que X(a)=1, X(b)=2, X(c)=3, ..., X(z)=26
- Y é uma v.a. tal que Y(vogal)=1, Y(consoante)=2

•
$$Z = 2X - 3Y$$

•
$$Z(a) = ?$$

•
$$Z(b) = ?$$

•
$$Z(z) = ?$$

•
$$P[Z = 0] = ?$$

• evento
$$\{Z = 0\} = ?$$

•
$$P[Z > 0] = ?$$

• evento
$$\{Z > 0\} = ?$$

Função de Distribuição

• Seja X uma v.a. e x um de seus possíveis valores

$$f_X(x) = P[X = x]$$
 - Função de probabilidade

$$F_X(x) = P[X \le x]$$
 - Função cumulativa

• Uma pode ser definida usando a outra

$$F_X(x) = \sum_{y \le x} f_X(y)$$
 - Soma por exclusão mútua dos eventos X = x

Restrição

$$0 \le f_X(x) \le 1, \forall x \in O_X$$

$$\sum_{x \in O_x} f_X(x) = 1$$

• onde O_x é a imagem da v.a. X (valores que ela pode assumir)

Distribuição de Bernoulli

 Uma v.a. X que possui distribuição de Bernoulli assume apenas dois valores

$$f_X(1) = P[X=1] = p$$

 $f_X(0) = P[X=0] = 1 - p$

- Possui um único parâmetro 0
- Usada como distribuição de qualquer v.a. indicadora
 - ex. cara ou coroa, sim ou não, verdade ou falso
- Notação: X~Bernoulli(p)
 - X é uma v.a. que possui distribuição de Bernoulli com parâmetro p

Se quência de V.A.

• Considere uma sequência de *n* v.a.

$$X_{1}, X_{2}, ..., X_{n}$$

- Dizemos que a sequência é i.i.d. (independente e identicamente distribuída) se
 - v.a. são independentes
 - v.a. possuem a mesma função de distribuição
- Exemplos de sequências iid
 - jogar um mesmo dado n vezes: X_i é o valor observado na i-ésima jogada do dado

Distribuição Binomial

Considere uma sequência iid de n v.a. de Bernoulli

$$X_{1}, X_{2}, ..., X_{n}$$

- onde X_i ~ Bernoulli(p) para i = 1, 2, ..., n
- Seja Z a soma destas v.a.

$$Z = \sum_{i=1}^{n} X_i$$

- Z possui distribuição Binomial, com parâmetros n e p
 - $Z \sim Bin(n, p)$
- Que valores que Z pode assumir ?

Distribuição Binomial

- Qual a expressão para a distribuição Binomial?
 - probabilidade da soma ser igual a *i*

$$f_{Z}(i)=P[Z=i]$$

Quanto vale?

$$f_{Z}(i) = P[Z = i] = {n \choose i} p^{i} (1-p)^{n-i}$$

- Podemos obter expressão a partir de princípios elementares
 - ver exercício da lista
- Exemplos
 - número de caras ao jogar uma moeda 20 vezes
 - grau do vértice em um grafo com n vértices onde cada aresta incidente ocorre com prob p (modelo G(n,p))

Figueiredo 2018

Distribuição Geométrica

Considere uma sequência iid de Bernoulli

$$X_1, X_2, \dots$$

- onde X_i ~ Bernoulli(p) para i = 1, 2, ..., n
- Seja Z o menor valor tal que $X_z = 1$
 - posição do primeiro valor 1 da sequência

$$Z = min\{i|X_i=1\}$$

- Z possui distribuição Geométrica, com parâmetro p
 - *Z* ~ Geo(*p*)
- Que valores que Z pode assumir ?

Distribuição Geométrica

Qual a expressão para a distribuição Geométrica?

$$f_Z(i) = P[Z=i] = (1-p)^{i-1}p, i=1,2,...$$

Para ser função de probabilidade, precisamos

$$\sum_{i>0} f_Z(i) = 1 \quad -\!\!\!\!-\!\!\!\!-\!\!\!\!\!-$$
 Verificar!

- Podemos obter expressão a partir de princípios elementares
 - ver exercício da lista
- Exemplos
 - número de vezes que moeda é jogada até primeira cara
 - número de elementos inseridos em tabela hash até colisão com elemento em uma posição fixa

Distribuição Zeta

• Seja Z uma v.a. com distribuição Zeta com parâmetro s>1

$$f_Z(i) = P[Z=i] = \frac{C(s)}{i^s}, i=1,2,...$$

- onde C(s) é a constante de normalização
 - conhecida por função zeta de Riemann

$$\sum_{i>0} \frac{1}{i^s} = \frac{1}{C(s)}$$
 — Definida para todo s > 1

- Zeta é uma distribuição em lei de potência
 - cauda pesada: probabilidade decai bem mais devagar do que exponencial
- Exemplos
 - número de vezes que uma palavra ocorre na wikipedia
 - número de seguidores de um perfil no Twitter

Gráficos da Distribuições

"A picture is worth a thousand words"

2

3

6 7 8 9 10

15

- Diferença fundamental entre funções
- Binomial é "simétrica",
 Geométrica tem um "lado",
 Zeta tem "cauda pesada"

Valor Esperado

- Função de probabilidade caracteriza por completo comportamento de uma v.a.
 - muitas vezes é desconhecida
- Resumo do comportamento de uma v.a.

Valor Esperado

$$\mu_X = E[X] = \sum_{i \in O_x} i f_X(i) - \text{média ponderada dos valores que } X \text{ pode assumir}$$

- Não é aleatório (é simplesmente um número)
- Representa o comportamento médio da v.a.
- Cada distribuição tem o seu valor esperado

Exemplos de Valor Esperado

- $X \sim \text{Bernoulli}(p) \rightarrow \text{E}[X] = ?$
 - aplicar definição e fazer as contas!

```
• X \sim \text{Bin}(n,p) \rightarrow \text{E}[X] = ?

• X \sim \text{Geo}(p) \rightarrow \text{E}[X] = ?

• X \sim \text{Zeta}(s) \rightarrow \text{E}[X] = ?

• E[X] = np

• E[X] = 1/p

• E[X] = C(s-1)/C(s)

• para s > 2
```

Função de v.a.

- Seja g uma função qualquer, tal que $g: \mathbb{Z} \rightarrow \mathbb{R}$
- ullet Seja X uma v.a., podemos aplicar g a X
 - g(X) Define uma nova v.a. com imagem nos reais, mas ainda é discreta (contável)!
- Valor esperado da função da v.a. (mesma definição)

$$E[g(X)] = \sum_{i \in O_x} g(i) f_X(i)$$

- Em geral, E[g(X)] != g(E[X])
 - valor esperado da função e função do valor esperado

Variância

- Outro resumo do comportamento de uma v.a.
- Medida de "dispersão" ao redor da média

$$g(X)=(X-\mu)^2$$
 — quadrado da diferença com o valor esperado

• Variância: valor esperado da função acima

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

Desvio padrão: raiz quadrada da variância

$$\sigma_X = \sqrt{Var[X]} = \sqrt{\sigma_X^2}$$

- Não é aleatório (é simplesmente um número)
- Representa a dispersão média da v.a.
- Cada distribuição tem a sua variância

Exemplos de Variância

- $X \sim \text{Bernoulli}(p) \rightarrow \text{E}[X] = ?$
 - aplicar definição e fazer as contas!

Propriedades

Linearidade da esperança (outro nome para valor esperado)

$$E[X+Y]=E[X]+E[Y]$$
 — muito usada!

 \bullet Seja X e Y duas v.a. independentes

$$E[XY] = E[X]E[Y]$$

$$Var[X+Y] = Var[X] + Var[Y]$$

• Seja Y = aX + b, para constantes a, b

$$E[Y] = aE[X] + b$$

$$Var[Y] = a^2 Var[X]$$

Distribuição Conjunta

- Até agora, eventos sobre uma única v.a.
 - muitas vezes interesse em eventos que envolvem mais de uma v.a.
- Seja X e Y duas v.a. definidas sobre um mesmo espaço amostral

$$f_{XY}(i,j) = P[X=i \land Y=j]$$
 — Distribuição conjunta de X e Y

• Distribuição de X ou Y podem ser obtidas da conjunta

$$f_X(i) = \sum_{j \in O_Y} f_{XY}(i,j)$$
$$f_Y(j) = \sum_{i \in O_X} f_{XY}(i,j)$$

Também chamada de distribuição marginal

Exemplo

- $S = \text{alfabeto}, |S| = 26, p_x = 1/26$
- X é uma v.a. tal que X(a)=1, X(b)=2, X(c)=3, ..., X(z)=26
- Y é uma v.a. tal que Y(vogal)=1, Y(consoante)=2

$$f_{XY}(1,1) = ?$$
 $f_{XY}(1,2) = ?$
 $f_{XY}(2,1) = ?$ $f_{XY}(2,2) = ?$

- Figura com distribuições marginais de X e Y e distribuição conjunta (nuvem de pontos)
- Apenas ilustrativa

Independência entre v.a.

Seja X e Y duas v.a. são independentes sse

$$f_{XY}(i,j) = P[X=i \land Y=j]$$

= $P[X=i]P[Y=j] = f_X(i)f_Y(j)$

- Exemplo
- Dois dados honestos com k faces
- Joga moeda enviesada com prob p para escolher o dado
- X = face observada, Y = dado escolhido

$$f_{XY}(i,j) = \frac{p}{k}, \text{ se } j = 1$$

$$f_{XY}(i,j) = \frac{1-p}{k}, \text{ se } j = 2$$