Aplicações:

Incluir as distribuições discretas: distribuição degenerada + distribuição uniforme + distribuição multinomial

Incluir as distribuições contínuas: uniforme + exponenciais + triangulares

Distribuição de Bernoulli:

Jogar a moeda, só temos duas possibilidades, cara ou coroa. A v.a. será definida como cara = 1 e coroa = 0. Qualquer jogo com apenas duas respostas, sim = 1 e não = 0, segue uma distribuição de Bernoulli. Se a probabilidade de SIM é p, a de Não será q=1-p e a função densidade de probabilidade é dada por: $f\left(x\right)=q\delta\left(x\right)+p\delta\left(x-1\right)$. A função distribuição de probabilidade acumulada vale:

$$F(x) = \begin{cases} 0 & x < 0 \\ q & 0 \le x < 1 \\ 1 & x \ge 1 \end{cases}$$

A função geradora dos momentos é dada por: $M(t) = \int\limits_{-\infty}^{+\infty} \left[q \mathcal{S}(x) + p \mathcal{S}(x-1) \right] e^{xt} dx = q + p e^{t}$. A função característica $\varphi(t) = q + p e^{it}$.

 $\text{Momentos:} \quad \boldsymbol{M}_k = \int\limits_{-\infty}^{+\infty} \left[q \mathcal{S} \left(\boldsymbol{x} \right) + p \mathcal{S} \left(\boldsymbol{x} - 1 \right) \right] \boldsymbol{x}^k d\boldsymbol{x} = q \boldsymbol{0}^k + p \boldsymbol{1}^k \quad \text{logo} \quad \boldsymbol{M}_k = p \quad \forall k \text{ , então} \quad \boldsymbol{\mu} = p \text{ .}$ $\text{Momentos centrados:} \quad e^{-\mu t} \boldsymbol{M} \left(t \right) = e^{-pt} \left\lceil q + p e^t \right\rceil = q e^{-pt} + p e^{(1-p)t} = q e^{-pt} + p e^{qt} \text{ .}$

Agora
$$m_k = \frac{d^k}{dt^k} \Big[q e^{-pt} + p e^{qt} \Big] = q \left(-p \right)^k e^{-pt} + p q^k e^{qt} \Big|_{t=0}$$
, ou seja, $m_k = p q^k + \left(-1 \right)^k q p^k$ ou ainda
$$m_k = p q \Big[\left(1 - p \right)^{k-1} - \left(-p \right)^{k-1} \Big].$$

Casos particulares:

1.
$$m_1 = pq - qp = 0$$
;

2.
$$m_2 = pq \lceil (1-p) + p \rceil = pq$$
;

3.
$$m_3 = pq \left[(1-p)^2 - p^2 \right] = pq \left[1 - 2p + p^2 - p^2 \right] = pq (1-2p);$$

4.
$$m_4 = pq \left[(1-p)^3 - p^3 \right] = pq \left[1 - 3p + 3p^2 - p^3 + p^3 \right] = pq \left[1 - 3p(1-p) \right] = pq \left[1 - 3pq \right].$$

Cumulantes:

$$\ln \varphi \left(t\right) = \ln \left[1 + p\left(e^{it} - 1\right)\right], \quad \text{então} \quad \frac{d}{dt} \ln \varphi \left(t\right) = \frac{ipe^{it}}{1 + p\left(e^{it} - 1\right)} = \frac{ip}{e^{-it} + p - pe^{-it}} = \frac{ip}{p + \left(1 - p\right)e^{-it}}$$

logo:

1.
$$\frac{d}{dt}\ln\varphi(t) = ip\left(p + qe^{-it}\right)^{-1}. \text{ Logo } c_1 = -i\frac{d}{dt}\ln\varphi(t)\bigg|_{t=0} = p$$

2.
$$\frac{d^2}{dt^2} \ln \varphi(t) = i^2 pq \left[e^{-it} \left(p + qe^{-it} \right)^{-2} \right]$$
, logo $\sigma^2 = c_2 = \left(-i \right)^2 \frac{d^2}{dt^2} \ln \varphi(t) = pq$.

3.
$$\frac{d^{3}}{dt^{3}}\ln\varphi(t) = i^{3}pq \left[2qe^{-2it} \left(p + qe^{-it} \right)^{-3} - e^{-it} \left(p + qe^{-it} \right)^{-2} \right] = -i^{3}pqe^{-it} \left(p - qe^{-it} \right) \left(p + qe^{-it} \right)^{-3}$$

$$\log p, \quad m_{3} = c_{3} = \left(-i \right)^{3} \frac{d^{3}}{dt^{3}} \ln \varphi(t) \bigg|_{t=0} = pq \left(q - p \right).$$

$$\begin{aligned} &4. \quad \frac{d^4}{dt^4} \ln \varphi(t) = i^4 p q e^{-it} \left[\left(p - 2q e^{-it} \right) \left(p + q e^{-it} \right) + 3q e^{-it} \left(q e^{-it} - p \right) \right] \left(p + q e^{-it} \right)^{-4}. \qquad \text{Após} \\ &\text{alguma \'algebra temos} \quad \frac{d^4}{dt^4} \ln \varphi(t) = i^4 p q e^{-it} \left[p^2 - 4p q e^{-it} + q^2 e^{-2it} \right] \left(p + q e^{-it} \right)^{-4}, \quad \log o \\ &c_4 = \left(-i \right)^4 \frac{d^4}{dt^4} \ln \varphi(t) \bigg|_{t=0} = p q \left[p^2 - 4p q + q^2 \right] \text{ ou } c_4 = p q \left[1 - 6p q \right]. \end{aligned}$$

Distribuição Binomial:

Vamos jogar a moeda n vezes de forma independente. Nesse caso a v.a. soma são i.i.d., e a função característica vale: $\varphi_{Bin}(t) = \varphi_{Bern}^n(t) = \left[q + pe^{it}\right]^n$. Sabendo a φ queremos a f(z) dada por $f(z) = FT^{-1} \left[\varphi(t)\right] = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[q + pe^{it}\right]^n e^{-itz} dt$. Expandindo em binômio de Newton temos:

$$f(z) = \sum_{k=0}^{n} {n \choose k} q^{n-k} p^k \left[\frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{i(k-z)t} dt \right] = \sum_{k=0}^{n} {n \choose k} q^{n-k} p^k \delta(z-k)$$

Aqui vale a acumulação dos cumulantes $c_{kBin}=n\,c_{kBem}$, então $\mu=np$, $\sigma^2=npq$, $c_3=npq\left(q-p\right)$ e $c_4=npq\left[1-6\,pq\right]$.

Distribuição de Poisson:

Essa distribuição é um caso limite da binomial quando $n \to \infty$, mas $p \to 0$ de tal forma que o produto

$$np = \lambda$$
 é constante. Agora $\varphi_{\mathit{Bin}}\left(t\right) = \left[1 - p + pe^{it}\right]^n = \left[1 + \frac{\lambda\left(e^{it} - 1\right)}{n}\right]^n$. Nesse ponto usamos o fato de

que
$$\lim_{n\to\infty} \left[1+\frac{x}{n}\right]^n = e^x$$
 para achar $\varphi_{Poisson}(t) = e^{\lambda(e^t-1)}$. Agora queremos a fdp:

$$f(z) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{\lambda(e^{it} - 1)} e^{-itz} dt = \frac{e^{-\lambda}}{2\pi} \int_{-\infty}^{+\infty} e^{\lambda e^{it}} e^{-itz} dt = \sum_{k=0}^{\infty} e^{-\lambda} \frac{\lambda^k}{k!} \left[\frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{ikt} e^{-itz} dt \right] = \sum_{k=0}^{\infty} e^{-\lambda} \frac{\lambda^k}{k!} \delta(z - k)$$

$$f_{Poisson}(z) = \sum_{k=0}^{\infty} \frac{e^{-\lambda} \lambda^k}{k!} \delta(z-k).$$

Uma expressão para $F_{Poisson}(z)$.

$$F_{Poisson}(z) = \int_{-\infty}^{z} f_{Poisson}(x) dx = \sum_{k=0}^{\infty} \frac{e^{-\lambda} \lambda^{k}}{k!} \int_{-\infty}^{z} \delta(x-k) dx = e^{-\lambda} \sum_{k=0}^{\text{int}(z)} \frac{\lambda^{k}}{k!}$$

Então
$$F_{Poisson}(z) = e^{-\lambda} \sum_{k=0}^{\text{int}(z)} \frac{\lambda^k}{k!}$$
.

Cumulantes: $\ln \varphi_{Poisson}\left(t\right) = \ln \left[e^{\lambda\left(e^{it}-1\right)}\right] = \lambda\left(e^{it}-1\right) = \lambda\sum_{k=1}^{\infty}\frac{i^{k}t^{k}}{k!}$, portanto todos os cumulantes valem λ , daí $\mu=\lambda$, $\sigma^{2}=\lambda$, $m_{3}=\lambda$ e $m_{4}=\lambda+3\lambda^{2}$, a skewness vale $\alpha_{3}=\frac{1}{\sqrt{\lambda}}>0$, skewed to the right, e a curtose $k=\frac{1}{\lambda}$, sempre leptocúrtica. Se $\lambda\to\infty$ então a skewness e curtose tendem a zero.

Distribuição Normal:

Vamos fazer o limite de n tendendo a infinito na distribuição binomial e usar o truque do logarítmo. Nesse caso:

$$\ln \varphi_{Bin}\left(t\right) = \varphi_{Bern}^{n}\left(t\right) = n \ln \left[q + pe^{it}\right] = n \ln \left[q + p + ipt - p\frac{t^{2}}{2} + \cdots\right] = n \ln \left[1 + ipt - p\frac{t^{2}}{2} + \cdots\right]. \quad \text{Mas}$$

já sabemos que $\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} + \dots = \sum_{k=1}^{\infty} \frac{\left(-1\right)^{k-1}}{k} x^k$ e vamos truncar a série na ordem 2.

Chamando $x = ipt - p\frac{t^2}{2}$ temos:

$$\ln \varphi_{Bin}(t) = n \left[ipt - p\frac{t^2}{2} + \left(ipt - p\frac{t^2}{2} \right)^2 \right] = n \left[ipt - p\frac{t^2}{2} - p^2\frac{t^2}{2} + \cdots \right] = n \left[ipt - p(1-p)\frac{t^2}{2} + \cdots \right]$$

Logo $\lim_{n\to\infty} \Big[\ln \varphi_{\mathit{Bin}} \left(t\right)\Big] = inpt - \frac{npqt^2}{2} + \cdots$ e essa é a distribuição normal, cuja função característica vale: $\varphi_{\mathit{Normal}} \left(t\right) = e^{i\mu t - \frac{\sigma^2 t^2}{2}}$. Note que, nesse caso, só existem dois cumulantes, pois $\ln \Big[\varphi_{\mathit{Normal}} \left(t\right)\Big] = i\mu t - \frac{\sigma^2 t^2}{2}$, $c_1 = \mu$ e $c_2 = \sigma^2$, todos os outros são nulos. Os momentos centrados são dados pela função geradora:

$$e^{-i\mu t}e^{i\mu t-\frac{\sigma^2 t^2}{2}} = e^{-\frac{\sigma^2 t^2}{2}} = \sum_{k=0}^{\infty} \frac{\left(-\frac{\sigma^2 t^2}{2}\right)^k}{k!} = \sum_{k=0}^{\infty} \frac{\left(-1\right)^k \sigma^{2k}}{2^k k!} t^{2k} = \sum_{k=0}^{\infty} \frac{\left(-1\right)^k \sigma^{2k} \left(2k\right)!}{2^k k!} \frac{t^{2k}}{\left(2k\right)!}.$$

Percebe-se que não existem momentos ímpares e que os pares valem $\sum_{k=0}^{\infty} \left(i\right)^{2k} m_{2k} \frac{t^{2k}}{\left(2k\right)!} = \sum_{k=0}^{\infty} \left(-1\right)^k m_{2k} \frac{t^{2k}}{\left(2k\right)!} \,. \quad \text{Comparando} \quad \text{extraímos} \quad m_{2k} = \frac{\left(2k\right)!}{2^k k!} \sigma^{2k} \,. \quad \text{Podemos}$

reescrever esse resultado em termos dos fatoriasi duplos $z!!=z(z-2)(z-4)\cdots$. Notando que $(2k)!!=(2k)(2k-2)(2k-4)\cdots 2=2\times 2\times \cdots \times 2\times k(k-1)(k-2)\cdots 1=2^kk!$ e, além disso, que:

$$(2k)! = (2k)(2k-1)(2k-2)(2k-3)\cdots 2\times 1 = \lceil (2k)(2k-2)\cdots 2\rceil \lceil (2k-1)(2k-3)\cdots 1\rceil$$

 $\log_2(2k)! = (2k)!!(2k-1)!!, \text{ substituindo } m_{2k} = \frac{(2k)!!(2k-1)!!}{(2k)!!}\sigma^{2k} \text{ chegamos na expressão mais simples } m_{2k} = (2k-1)!!\sigma^{2k}. \text{ Então vemos que } m_2 = \sigma^2; m_4 = (3)!!\sigma^4 = 3\sigma^4; m_6 = (5)!!\sigma^6 = 15\sigma^6$ e assim por diante.

Falta a função densidade de probabilidade: $f(z) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{i\mu t - \frac{\sigma^2 t^2}{2}} e^{-itz} dt$. O truque aqui é completar

 $\text{quadrado} \qquad \text{no} \qquad \text{expoente} \qquad e^{-\frac{\sigma^2t^2}{2}+i\mu t-itz} = e^{-\frac{\sigma^2t^2}{2}-it(z-\mu)} = e^{-\frac{\sigma^2}{2}\left[t^2+2i\frac{(z-\mu)}{\sigma^2}t-\frac{(z-\mu)^2}{\sigma^4}+\frac{(z-\mu)^2}{\sigma^4}\right]}, \qquad \text{obtendown}$ $e^{-\frac{\sigma^2t^2}{2}+i\mu t-itz} = e^{-\frac{(z-\mu)^2}{2\sigma^2}}e^{-\frac{\sigma^2}{2}\left(t+i\frac{z-\mu}{\sigma^2}\right)^2} \text{ . Substituindo de volta na integral temos:}$

$$f(z) = \frac{e^{-\frac{(z-\mu)^2}{2\sigma^2}}}{2\pi} \frac{\sqrt{2}}{\sigma} \int_{-\infty}^{+\infty} e^{-\frac{\sigma^2}{2} \left(t + i\frac{z-\mu}{\sigma^2}\right)^2} d\left(\frac{\sigma t}{\sqrt{2}}\right) = \frac{e^{-\frac{(z-\mu)^2}{2\sigma^2}}}{\sqrt{2}\pi\sigma} \int_{-\infty}^{+\infty} e^{-u^2} du = \frac{e^{-\frac{(z-\mu)^2}{2\sigma^2}}}{\sqrt{2}\pi\sigma} \sqrt{\pi}$$

Finalmente obtemos a função densidade de probabilidade da distribuição Normal:

$$N(x; \mu, \sigma) = \frac{e^{-\frac{(x-\mu)^2}{2\sigma^2}}}{\sqrt{2\pi} \sigma}$$

A Normal Padrão tem esperança nula e variância unitária dada por $NP(x) = \frac{e^{-\frac{x}{2}}}{\sqrt{2\pi}}$. A Normal padrão cumulativa é definida como $\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{t^2}{2}} dt$. Note que é sempre possível escrever o resultado de uma normal cumulativa em termos da $\Phi(x)$ por uma mudança de variável. Se queremos a função

distribuição de probabilidade cumulativa de uma normal com μ e σ , ou seja: $F_{Normal}\left(x\right) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{\left(x-\mu\right)^2}{2\sigma^2}} dx = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{\left(x-\mu\right)^2}{2\sigma^2}} d\left(\frac{x}{\sigma}\right)$ a mudança de variável $t = \frac{x-\mu}{\sigma}$ nos leva a $F_{Normal}\left(x\right) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\left(x-\mu\right)/\sigma} e^{-\frac{t^2}{2}} dt = \Phi\left(\frac{x-\mu}{\sigma}\right)$. Por isso as tabelas da normal são sempre feitas para a normal padrão usando como argumento o desvio da esperança medido em desvios padrão $z = \frac{x-\mu}{\sigma}$.

Distribuição Log-Normal.

A distribuição Log-Normal é obtida da Normal através da mudança de variável $y=e^x$. A regra ára mudança de variável é dada por $f(y)=\sum \frac{f[g^{-1}(y)]}{\left|\frac{dy}{dx}\right|}$, com a somatória sobre todos os x's possíveis

para as raízes da equação g(x)=y , ou, $x=g^{-1}(y)$. Neste caso a função é biunívoca e só existe uma raiz dada por $x=\ln y$, $y\in [0,+\infty)$. Vamos precisar da derivada $\frac{dy}{dx}=e^x=y$. Logo:

$$LogN[y; \mu, \sigma^{2}] = \frac{e^{-\frac{(\ln y - \mu)^{2}}{2\sigma^{2}}}}{\sqrt{2\pi} \sigma y}$$

A log-Normal como uma aproximação da normal:

Neste caso $\ln y = \ln \left(y_o + \delta y \right) = \ln \left[y_o \left(1 + \frac{\delta y}{y_o} \right) \right] = \ln y_o + \ln \left(1 + \frac{\delta y}{y_o} \right)$ e o termo no expoente é aproximado por $(\ln y - \ln y_o) = \ln \left(1 + \frac{\delta y}{y_o} \right) \cong \frac{\delta y}{y_o}$. No denominador simplesmente fazemos $y = y_o$ e vemos que $\text{Log}N = \frac{e^{-\frac{\delta y^2}{2\sigma^2 y_o^2}}}{\sqrt{2\pi}\sigma y}$ é uma normal da variável $\frac{\delta y}{y_o}$. Se fizermos $\sigma_{\log N} = \frac{\sigma_N}{y_o}$ teremos

duas curvas muito semelhantes no caso em que $\sigma_{\scriptscriptstyle N} << \mu$. Note que se $y \to 0$ o $\ln y \to -\infty$ anulando a função. Grandes diferenças, portanto, entre a normal e a log-normal ocorrerão quando a probabilidade de valores de x negativos na normal forem grandes. A figura xx mostra esse comportamento:

Figura xxx. Normal com $x_o=y_o=100$. (a) $\sigma_N=10$ e $\sigma_{\log N}=0.1$; (b) $\sigma_N=20$ e $\sigma_{\log N}=0.2$;(c) $\sigma_N=40$ e $\sigma_{\log N}=0.4$.

Tanto a função geradora dos momentos quanto a função característica apresentam problemas de convergência, mas podemos calcular os momentos da Log-Normal $M_n = \int\limits_0^\infty y^n \frac{e^{-\frac{(\ln y - \mu)^2}{2\sigma^2}}}{\sqrt{2\pi}\,\sigma} \frac{dy}{y}$ mudando a variável de integração para $\ln y = x$, $y = e^x$, $\frac{dy}{y} = dx$, quando $y \to 0$ $x \to -\infty$ e quando $y \to 0$ $x \to +\infty$. Nesse caso: $M_n = \frac{1}{\sqrt{2\pi}\,\sigma} \int\limits_{-\infty}^\infty e^{nx} e^{\frac{(x-\mu)^2}{2\sigma^2}} dx$. O truque aqui é completar quadrado no expoente: $e^{nx} e^{-\frac{(x-\mu)^2}{2\sigma^2}} = e^{-\frac{(x-\mu)^2-2\sigma^2nx}{2\sigma^2}} = e^{-\frac{x^2-2\mu x + \mu^2-2\sigma^2nx}{2\sigma^2}} = e^{-\frac{x^2-2(\mu + n\sigma^2)x + (\mu + n\sigma^2)^2 - (\mu + n\sigma^2)^2 + \mu^2}{2\sigma^2}}$ continuando $e^{nx} e^{-\frac{(x-\mu)^2}{2\sigma^2}} = e^{-\frac{(x-\mu x - n\sigma^2)^2-(\mu^2 + 2\mu n\sigma^2 + \mu^2)\sigma^2 + \mu^2}{2\sigma^2}} = e^{-\frac{x^2-2(\mu + n\sigma^2)x + (\mu + n\sigma^2)^2 - (\mu + n\sigma^2)^2 + \mu^2}{2\sigma^2}}$. Daí vemos que $M_n = e^{\mu n + n^2\frac{\sigma^2}{2}} \left[\frac{1}{\sqrt{2\pi}\,\sigma} \int\limits_{-\infty}^\infty e^{-\frac{(x-\mu x - n\sigma^2)^2}{2\sigma^2}} dx \right]$. A integral entre colchetes vale 1 e temos todos os momentos de ordem n dados por $M_n = e^{\mu n + n^2\frac{\sigma^2}{2}}$. Em particular temos $M_0 = 1$; $M_1 = e^{\mu + \frac{\sigma^2}{2}}$; $M_2 = e^{2\mu + 2\sigma^2}$; $M_3 = e^{3\mu + \frac{9}{2}\sigma^2}$ e $M_4 = e^{4\mu + 8\sigma^2}$. Podemos calcular os momentos centrados usando binômio de Newton $m_n = \sum_{k=0}^n \binom{n}{k} (-1)^{n-k} \mu^{n-k} M_k$. Já sabemos que $m_o = 1$ e $m_1 = 0$. Para a variância m_2 temos: $m_2 = M_2 - M_1^2$ logo $m_2 = e^{2\mu + 2\sigma^2} - e^{2\mu + \sigma^2} = e^{2\mu + \sigma^2} (e^{\sigma^2} - 1)$,

$$\begin{split} & V[y] = e^{2\mu + \sigma^2} (e^{\sigma^2} - 1) \ \, \text{e} \ \, \sqrt{V[y]} = e^{\mu + \frac{\sigma^2}{2}} \sqrt{(e^{\sigma^2} - 1)} \, . \, \, \text{Para o momento centrado de ordem 3 temos} \\ & m_3 = M_3 - 3 M_1 M_2 + 2 M_1^3 \qquad \text{de} \qquad \text{onde} \qquad \text{extraimos} \qquad \text{que} \\ & m_3 = e^{3\mu + \frac{9}{2}\sigma^2} - 3 e^{\mu + \frac{1}{2}\sigma^2} e^{2\mu + 2\sigma^2} + 2 e^{3\mu + \frac{3}{2}\sigma^2} = e^{3\mu + \frac{9}{2}\sigma^2} - 3 e^{3\mu + \frac{5}{2}\sigma^2} + 2 e^{3\mu + \frac{3}{2}\sigma^2} \, \text{e} \\ & m_3 = e^{3\mu + \frac{3}{2}\sigma^2} \left[e^{3\sigma^2} - 3 e^{\sigma^2} + 2 \right]. \quad \text{Fatorando o termo entre colchetes ainda chegamos a} \\ & m_3 = e^{3\mu + \frac{3}{2}\sigma^2} \left[e^{\sigma^2} - 1 \right]^2 \left[e^{\sigma^2} + 2 \right]. \, \, \text{A Skewness será dada por:} \end{split}$$

$$\alpha_{3} = \frac{m_{3}}{\left(\sqrt{V(y)}\right)^{3}} = \frac{e^{3\mu + \frac{3}{2}\sigma^{2}} \left[e^{\sigma^{2}} - 1\right]^{2}}{e^{3\mu + \frac{3}{2}\sigma^{2}} \left[e^{\sigma^{2}} - 1\right]^{\frac{3}{2}} \left[e^{\sigma^{2}} + 2\right] = \sqrt{\left(e^{\sigma^{2}} - 1\right)} \left[e^{\sigma^{2}} + 2\right].$$

Para o momento de ordem 4 $m_4 = M_4 - 4M_1M_3 + 6M_1^2M_2 - 3M_1^4$ teremos:

$$\boldsymbol{m}_{4} = e^{4\mu + 8\sigma^{2}} - 4e^{\mu + \frac{\sigma^{2}}{2}}e^{3\mu + \frac{9}{2}\sigma^{2}} + 6e^{2\mu + \sigma^{2}}e^{2\mu + 2\sigma^{2}} - 3e^{4\mu + 2\sigma^{2}} = e^{4\mu + 8\sigma^{2}} - 4e^{4\mu + 5\sigma^{2}} + 6e^{4\mu + 3\sigma^{2}} - 3e^{4\mu + 2\sigma^{2}}$$

Que pode ser simplificado para $m_4 = e^{4\mu+2\sigma^2} \left[e^{6\sigma^2} - 4e^{3\sigma^2} + 6e^{\sigma^2} - 3 \right]$ e fatorando o termo:

$$\left[e^{6\sigma^2} - 4e^{3\sigma^2} + 6e^{\sigma^2} - 3 \right] = \left[e^{\sigma^2} - 1 \right] \left[e^{5\sigma^2} + e^{4\sigma^2} + e^{3\sigma^2} - 3e^{2\sigma^2} - 3e^{\sigma^2} + 3 \right] = \left[e^{\sigma^2} - 1 \right]^2 \left[e^{4\sigma^2} + 2e^{3\sigma^2} + 3e^{2\sigma^2} - 3 \right]$$
 obtemos, finalmente: $\mathbf{m}_4 = e^{4\mu + 2\sigma^2} \left[e^{\sigma^2} - 1 \right]^2 \left[e^{4\sigma^2} + 2e^{3\sigma^2} + 3e^{2\sigma^2} - 3 \right]$.

Agora
$$\alpha_4 = \frac{m_4}{\left(\sqrt{V(y)}\right)^4} = \frac{e^{4\mu+2\sigma^2}\left[e^{\sigma^2}-1\right]^2}{e^{4\mu+2\sigma^2}\left[e^{\sigma^2}-1\right]^2}\left[e^{4\sigma^2}+2e^{3\sigma^2}+3e^{2\sigma^2}-3\right] = \left[e^{4\sigma^2}+2e^{3\sigma^2}+3e^{2\sigma^2}-3\right]$$

que leva à curtose $\mathbf{k} = \left[\mathbf{e}^{4\sigma^2} + 2\mathbf{e}^{3\sigma^2} + 3\mathbf{e}^{2\sigma^2} - 6 \right]$. Como 1 + 2 + 3 = 6 percebe-se que $\mathbf{k} \ge 0$ sempre, com a igualdade valendo apenas se $\sigma^2 = 0$.

Distribuição Gama:

Função gama: Vamos calcular a seguinte integral: $I(z) = \int\limits_0^\infty t^z e^{-t} dt$. Fazendo por partes $\int\limits_a^b u dv = uv \Big|_a^b - \int\limits_a^b v du \ \text{com} \ u = t^z \ ; \ du = z \, t^{z-1} dt \ , \ dv = e^{-t} dt \ \text{e} \ v = -e^{-t} \ , \text{temos que:}$

$$I(z) = \int_{0}^{\infty} t^{z} e^{-t} dt = -t^{z} e^{-t} \Big|_{0}^{\infty} + z \int_{0}^{\infty} t^{z-1} e^{-t} dt.$$

 $\text{Mas } -t^z e^{-t} \Big|_0^\infty = 0 \text{ , pelo } t^z \text{ em } t = 0 \text{ e pelo } e^{-t} \text{ em } t = \infty \text{ , então } I\left(z\right) = z \int\limits_0^\infty t^{z-1} e^{-t} dt \text{ , o que nos leva à relação } de \text{ recorrência } I\left(z\right) = z I\left(z-1\right). \text{ Aplicando essa relação várias vezes temos que } I\left(z\right) = z I\left(z-1\right) = z\left(z-1\right) I\left(z-2\right) = \dots = z\left(z-1\right) \left(z-2\right) \dots 1 \times I\left(0\right) \quad z \in \mathbb{N} \text{ . Pela definição de } I\left(z\right) \text{ temos que } I\left(0\right) = \int\limits_0^\infty e^{-t} dt = -e^{-t} \Big|_0^\infty = 1 \text{ , portanto } I\left(z\right) = z! \text{ . }$

A identidade acima foi mostrada apenas para Z inteiro positivo, mas dado que a integral existe ela pode ser utilizada para generalizar a função fatorial para reais e até mesmo complexos, com a única condição de que a integral convirja. Assim: $z! = \int\limits_0^\infty t^z e^{-t} dt$. Essa integral não apresenta problemas para $t \to \infty$ por conta do e^{-t} mas pode ter problemas para $t \to 0$ se z < 0. A integral converge se $\int\limits_0^x t^z dt$ existe. Para $z \ne -1$ a integral $\int\limits_0^x t^z dt = \frac{t^{z+1}}{z+1}\bigg|_{t=0}$ existe se z+1>0, ou seja, z>-1.

A função gama é definida por: $\Gamma(z) = \int\limits_0^\infty t^{z-1} e^{-t} dt$, com $\operatorname{Re} Z > 0$. A relação com a função fatorial é dada por $\Gamma(z) = (z-1)!$ e $z! = \Gamma(z+1)$. Formas equivalentes: vamos mudar a variável para $t = x^2$ e $dt = 2 \, x \, dx$ então $\Gamma(z) = 2 \int\limits_0^\infty (x^2)^{z-1} e^{-x^2} x \, dx$, finalmente $\Gamma(z) = 2 \int\limits_0^\infty x^{2z-1} e^{-x^2} dx$ e

$$z! = 2 \int\limits_0^\infty x^{2z+1} \, e^{-x^2} dx \; . \; \text{Fazendo} \quad z = \frac{1}{2} \quad \text{vemos que} \quad \Gamma \bigg(\frac{1}{2} \bigg) = 2 \int\limits_0^\infty e^{-x^2} dx = \int\limits_{-\infty}^\infty e^{-x^2} dx \; \; \text{de onde extraímos}$$

$$\text{que} \; \Gamma \bigg(\frac{1}{2} \bigg) = \sqrt{\pi} \; \; \text{e que} \; \Big(-\frac{1}{2} \Big)! = \sqrt{\pi} \; \; .$$

A distribuição gama é dada por:

$$f_{gama}\left(x-x_{o};\alpha,\beta\right) = \frac{\left(x-x_{o}\right)^{\alpha-1} e^{-\frac{x-x_{o}}{\beta}}}{\beta^{\alpha} \Gamma(\alpha)} H\left(x-x_{o}\right)$$

Vamos mostrar que a área sobre a curva vale sempre 1.

$$\int_{-\infty}^{+\infty} f_{gama}(x) dx = \frac{1}{\Gamma(\alpha)} \int_{x_o}^{+\infty} \left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} d\left(\frac{x}{\beta} \right) = \frac{1}{\Gamma(\alpha)} \int_{0}^{+\infty} t^{\alpha - 1} e^{-t} dt = \frac{\Gamma(\alpha)}{\Gamma(\alpha)} = 1$$

Casos particulares:

1.
$$\alpha = 1$$
 então $f_{\text{exp}\textit{onencial}}\left(x - x_o; \beta\right) = f_{\text{gama}}\left(x - x_o; 1, \beta\right) = \frac{e^{-\frac{x - x_o}{\beta}}}{\beta} H\left(x - x_o\right)$

2.
$$\alpha = \frac{v}{2}$$
 e $\beta = 2$ então $f_{\chi^2}(x - x_o; v) = f_{gama}(x - x_o; \frac{v}{2}, 2) = \frac{(x - x_o)^{\frac{v}{2} - 1} e^{-\frac{x - x_o}{2}}}{2^{\frac{v}{2}} \Gamma(\frac{v}{2})} H(x - x_o)$

é a distribuição chi-quadrado [se pronuncia qui-quadrado].

FGM da distribuição gama:

$$M(t) = \frac{1}{\Gamma(\alpha)} \int_{-\infty}^{+\infty} e^{xt} \left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x}{\beta} \right) = \frac{e^{x_o t}}{\Gamma(\alpha)} \int_{-\infty}^{+\infty} e^{(x - x_o)t} \left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o) d\left(\frac{x - x_o}{\beta} \right)^{\alpha - 1} e^{-\frac{x - x_o}{\beta}} H(x - x_o)$$

$$M\left(t\right) = \frac{e^{x_o t}}{\Gamma\left(\alpha\right)} \int\limits_0^{+\infty} e^{\beta t u} u^{\alpha - 1} e^{-u} du = \frac{e^{x_o t}}{\Gamma\left(\alpha\right)} \int\limits_0^{+\infty} u^{\alpha - 1} e^{-(1 - \beta t) u} du = \frac{e^{x_o t}}{\Gamma\left(\alpha\right)} \frac{1}{\left(1 - \beta t\right)^{\alpha}} \int\limits_0^{+\infty} \left[\left(1 - \beta t\right) u\right]^{\alpha - 1} e^{-\left(1 - \beta t\right) u} d\left[\left(1 - \beta t\right) u\right]$$

$$M(t) = \frac{e^{x_o t}}{\Gamma(\alpha)} (1 - \beta t)^{-\alpha} \int_{0}^{+\infty} v^{\alpha - 1} e^{-v} dv = \frac{e^{x_o t}}{\Gamma(\alpha)} (1 - \beta t)^{-\alpha} \Gamma(\alpha)$$

$$M(t) = e^{x_o t} (1 - \beta t)^{-\alpha}$$

Logo
$$\varphi(t) = e^{ix_o t} (1 - i\beta t)^{-\alpha}$$

Esperança: $M'(t) = x_o e^{x_o t} (1 - \beta t)^{-\alpha} + \alpha \beta e^{x_o t} (1 - \beta t)^{-\alpha - 1}$ então $\mu = M'(0) = x_o + \alpha \beta$.

Se $\mu=0$ então $x_o=-\alpha\beta$ logo neste caso $\varphi(t)=e^{-i\alpha\beta t}\left(1-i\beta t\right)^{-\alpha}$ e $\varphi^n\left(t\right)=e^{-in\alpha\beta t}\left(1-i\beta t\right)^{-n\alpha}$ o que gera uma distribuição gama com $\Gamma\left(x-n\alpha\beta;n\alpha,\beta\right)$.

Cumulantes: $\ln \varphi(t) = \ln e^{ix_o t} - \alpha \ln (1 - i\beta t) = ix_o t - \alpha \sum_{k=1}^{\infty} \frac{\left(-i\right)^k \left(-1\right)^{k-1} \beta^k}{k} t^k$, pela série do logarítmo

$$\ln\left(1+x\right) = \sum_{k=1}^{\infty} \frac{\left(-1\right)^{k-1}}{k} x^k \text{, ou seja, } \ln\varphi(t) = ix_o t + \alpha \sum_{k=1}^{\infty} \frac{i^k k! \beta^k}{k} \frac{t^k}{k!}, \text{ finalmente:}$$

$$\ln \varphi(t) = i(x_o + \alpha\beta)t + \sum_{k=0}^{\infty} \left[i^k(k-1)!\alpha\beta^k\right] \frac{t^k}{k!}$$

Comparando com $\ln \varphi(t) = \sum_{k=0}^{\infty} i^k c_k \; \frac{t^k}{k!}$, da definição dos cumulantes, vemos que $c_1 = \mu = x_o + \alpha \beta$ e que $c_k = (k-1)!\alpha\beta^k$, de onde extraímos que $c_2 = \sigma^2 = \alpha\beta^2$, $c_3 = m_3 = 2\alpha\beta^3$ e $c_4 = 6\alpha\beta^4$. Assim a curtose vale $k = \frac{6\alpha\beta^4}{\alpha^2\beta^4} = \frac{6}{\alpha}$, positiva, logo leptocúrtica. Usando o fato de que $c_4 = m_4 - 3\sigma^4$ vemos que $6\alpha\beta^4 = m_4 - 3\alpha^2\beta^4$ e extraímos $m_4 = 3\alpha(\alpha+2)\beta^4$.

Aditividade da distribuição gama:

Sejam x_1, x_2, \cdots, x_n n v.a. s independentes que seguem a distribuição gama de mesmo β mas com diferentes $\alpha's$ e $x_o's$, ou seja, $f\left(x_i\right) = Gama\left(x_i - x_{oi}; \alpha_i, \beta\right)$. Então a variável $z = x_1 + x_2 + \cdots + x_n$ também segue a distribuição com $x_o = x_{o1} + x_{o2} + \cdots + x_{on}$ e $\alpha = \alpha_1 + \alpha_2 + \cdots + \alpha_n$ e mesmo β . Pelo

teorema da convolução $\varphi_z\left(t\right) = e^{ix_{o1}t} \left(1-i\beta t\right)^{-\alpha_1} e^{ix_{o2}t} \left(1-i\beta t\right)^{-\alpha_2} \cdots e^{ix_{on}t} \left(1-i\beta t\right)^{-\alpha_n} \quad \log o$ $\varphi_z\left(t\right) = e^{i(x_{o1}+x_{o2}+\cdots+x_{on})t} \left(1-i\beta t\right)^{-(\alpha_1+\alpha_2+\cdots+\alpha_n)} \text{ que \'e a função caracter\'estica da distribuição gama. }$

Convergência para a Normal:

Se $\alpha \to \infty$ podemos usar o truque do logarítmo para analisar o comportamento assimptótico da distribuição gama. Aplicando o logarítmo na função característica temos: $\ln\left[\varphi(t)\right] = ix_o t - \alpha \ln\left[1 - i\beta t\right], \text{ usando } \ln(1 - x) = -\left[x + \frac{x^2}{2} + \frac{x^3}{3} + \frac{x^4}{4} + \ldots\right] \text{ com } x = i\beta t \text{ obtemos,}$ até segunda ordem, $\ln(1 - x) \cong -i\beta t - \frac{\left(i\beta t\right)^2}{2} = -i\beta t + \frac{\beta^2}{2}t^2. \text{ Nesse caso temos então que}$ $\ln\left[\varphi(t)\right] = i\left(x_o + \alpha\beta\right)t - \frac{\alpha\beta^2}{2}t^2 \text{ ou } \varphi(t) = e^{i(x_o + \alpha\beta)t - \frac{\alpha\beta^2}{2}t^2} \text{ que é a função característica de uma}$ normal com $\mu = x_o + \alpha\beta$ e $\sigma^2 = \alpha\beta^2$. Logo para $\lim_{\alpha \to \infty} \Gamma\left(x - x_o; \alpha, \beta\right) \to N\left(x - x_o; \alpha\beta, \alpha\beta^2\right).$

Distribuição Chi-quadrado:

Na função Gama vamos fazer $\alpha=\frac{\nu}{2}$ e $\beta=2$. Nesse caso temos: $\alpha=\frac{\nu}{2}$ e $\beta=2$ então $f_{\chi^2}\left(x-x_o;\nu\right)=\frac{\left(x-x_o\right)^{\frac{\nu}{2}-1}e^{-\frac{x-x_o}{2}}}{2^{\frac{\nu}{2}}\Gamma\left(\frac{\nu}{2}\right)}H\left(x-x_o\right).$

Distribuições t-student e F.

Agora suponha a variável $y=x^2$ onde x segue uma normal $N\left(0,1\right)$. Então y segue a distribuição χ^2 com $f_y\left(y\right)=\frac{1}{\sqrt{2\pi}\sigma}y^{-\frac{1}{2}}e^{-\frac{y}{2\sigma^2}}H\left(y\right)$. Agora a v.a. $S^2=x_1^2+x_2^2+\cdots+x_n^2$ segue a distribuição Gama com $f\left(S^2\right)=$ nnnnnnnn

Suponha que x segue uma normal $N\left(\mu,\sigma\right)$ cuja função característica vale $\varphi_x\left(t\right)=e^{i\mu t-\frac{\sigma^2t^2}{2}}$. Qual a distribuição de $z=x_1+x_2+\cdots+x_n$ com x's iid? A nova função característica será dada por

$$\varphi_{_{X}}\left(t\right)=e^{in\mu t-n\frac{\sigma^{2}t^{2}}{2}}=e^{in\mu t-\frac{\left(\sqrt{n}\,\sigma\right)^{2}t^{2}}{2}}\log\sigma\ \ z\ \text{segue uma normal }N\left(n\mu,\sqrt{n}\,\sigma\right)\ .\ \text{Agora vamos}$$

mudar a v.a. para a média $\overline{x} = \frac{z}{n} = \frac{1}{n} \sum_j x_j$. Nesse caso $f_{\overline{x}} \left(\frac{z}{n} \right) = n f_z \left(n \overline{x} \right)$, ou seja,

$$f_{\overline{x}}\left(\overline{x}\right) = \frac{n}{2\pi} \int_{-\infty}^{+\infty} e^{-in\overline{x}t} e^{in\mu t - n\frac{\sigma^2 t^2}{2}} dt = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-in\overline{x}t} e^{in\mu t - \frac{\left(\frac{\sigma}{\sqrt{n}}\right)^2 (nt)^2}{2}} d\left(nt\right)$$

Chamando s = nt temos que

$$f_{\overline{x}}(\overline{x}) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-i\overline{x}s} e^{i\mu s - \frac{\left(\frac{\sigma}{\sqrt{n}}\right)^2 s^2}{2}} ds = N\left(\mu, \frac{\sigma}{\sqrt{n}}\right)$$

Distribuição Beta:

Podemos iniciar a distribuição Beta descobrindo quanto vale n!m!. Usando a forma $z!=2\int\limits_0^\infty x^{2z+1}\,e^{-x^2}dx$ podemos reescreever esse produto como:

$$n!m! = 4 \int_{0}^{\infty} x^{2n+1} e^{-x^{2}} dx \int_{0}^{\infty} y^{2m+1} e^{-y^{2}} dy = 4 \int_{0}^{\infty} \int_{0}^{\infty} e^{-(x^{2}+y^{2})} x^{2n+1} y^{2m+1} dx dy.$$

Vamos trocar para coordenadas polares $x=r\cos\theta$, $y=r\sin\theta$, $x^2+y^2=r^2$ e $dx\,dy=r\,dr\,d\theta$. Temos que integrar apenas no primeiro quadrante, pois x>0 e y>0, logo $0\le\theta\le\frac{\pi}{2}$ e $0\le r<\infty$, logo:

$$n!m! = 4 \int_{0}^{\infty} \int_{0}^{\frac{\pi}{2}} e^{-r^{2}} r^{2n+1} r^{2m+1} \cos^{2n+1}\theta \sin^{2m+1}\theta r dr d\theta = \left[2 \int_{0}^{\infty} r^{2(n+m+1)+1} e^{-r^{2}} dr \right] \left[2 \int_{0}^{\frac{\pi}{2}} \cos^{2n+1}\theta \sin^{2m+1}\theta d\theta \right]$$

Ou seja:
$$n!m! = (n+m+1)!2\int_{0}^{\pi/2} \cos^{2n+1}\theta \sin^{2m+1}\theta d\theta$$

Fazendo $t=\cos^2\theta$, $1-t=1-\cos^2\theta=\sin^2\theta$ e $dt=-2\sin\theta\cos\theta\,d\theta$ transformamos a integral acima em

$$n!m! = (n+m+1)! \int_{0}^{\frac{\pi}{2}} \left[\cos^{2}\theta\right]^{n} \left[\sin^{2}\theta\right]^{m} (2\sin\theta\cos\theta\,d\theta) = (n+m+1)! \int_{0}^{0} t^{n} (1-t)^{m} (-dt) = (n+m+1)! \int_{0}^{1} t^{n} (1-t)^{m} dt$$

Então sabemos que:
$$\int_{0}^{1} t^{n} \left(1-t\right)^{m} dt = \frac{n!m!}{\left(n+m+1\right)!}.$$

$$\text{A função Beta \'e definida como } B\left(n,m\right) = \int\limits_0^1 t^{n-1} \left(1-t\right)^{m-1} dt = \frac{\left(n-1\right)! \left(m-1\right)!}{\left(n+m-1\right)!} = \frac{\Gamma\left(n\right) \Gamma\left(m\right)}{\Gamma\left(n+m\right)} \, .$$

A distribuição Beta, definida no intervalo $0 \le x \le 1$ apenas, é dada por:

$$f_{beta}(x;\alpha,\beta) = \frac{x^{\alpha-1}(1-x)^{\beta-1}}{B(\alpha,\beta)}H(x)H(1-x)$$

FGM da Beta:

$$M_{beta}(t) = \frac{1}{B(\alpha, \beta)} \int_{0}^{1} e^{xt} x^{\alpha - 1} (1 - x)^{\beta - 1} dx = \frac{1}{B(\alpha, \beta)} \sum_{k=0}^{\infty} \frac{t^{k}}{k!} \int_{0}^{1} x^{k} x^{\alpha - 1} (1 - x)^{\beta - 1} dx$$

$$M_{beta}(t) = \frac{1}{B(\alpha, \beta)} \sum_{k=0}^{\infty} \frac{t^{k}}{k!} \int_{0}^{1} x^{\alpha+k-1} (1-x)^{\beta-1} dx = \sum_{k=0}^{\infty} \frac{B(\alpha+k, \beta)}{B(\alpha, \beta)} \frac{t^{k}}{k!}$$

$$M_{beta}(t) = \sum_{k=0}^{\infty} \frac{B(\alpha+k,\beta)}{B(\alpha,\beta)} \frac{t^k}{k!}$$

Daqui extraímos que: $M_{_k}=rac{Big(lpha+k,etaig)}{Big(lpha,etaig)}$. Em termos dos fatoriais temos:

$$\boldsymbol{M}_{\boldsymbol{k}} = \frac{\left(\alpha+k-1\right)!\left(\beta-1\right)!}{\left(\alpha+k+\beta-1\right)!} \frac{\left(\alpha+\beta-1\right)!}{\left(\alpha-1\right)!\left(\beta-1\right)!}, \text{ ou seja, } \boldsymbol{M}_{\boldsymbol{k}} = \frac{\left(\alpha+k-1\right)!}{\left(\alpha+k-1+\beta\right)!} \frac{\left(\alpha+\beta-1\right)!}{\left(\alpha-1\right)!}.$$

1.
$$M_o = \frac{(\alpha - 1)!}{(\alpha - 1 + \beta)!} \frac{(\alpha + \beta - 1)!}{(\alpha - 1)!} = 1.$$

2.
$$M_1 = \frac{(\alpha)!}{(\alpha+\beta)!} \frac{(\alpha+\beta-1)!}{(\alpha-1)!} = \frac{\alpha}{\alpha+\beta}$$
 então $\mu = \frac{\alpha}{\alpha+\beta}$.

3.
$$M_2 = \frac{\left(\alpha+1\right)!}{\left(\alpha+\beta+1\right)!} \frac{\left(\alpha+\beta-1\right)!}{\left(\alpha-1\right)!} = \frac{\alpha\left(\alpha+1\right)}{\left(\alpha+\beta\right)\left(\alpha+\beta+1\right)}$$
 então $\sigma^2 = M_2 - \mu^2$ será dado por

$$\sigma^2 = \frac{\alpha(\alpha+1)}{(\alpha+\beta)(\alpha+\beta+1)} - \frac{\alpha^2}{(\alpha+\beta)^2} = \frac{\alpha}{(\alpha+\beta)} \left[\frac{(\alpha+1)}{(\alpha+\beta+1)} - \frac{\alpha}{(\alpha+\beta)} \right]$$
 finalmente

$$\sigma^2 = \frac{\alpha\beta}{(\alpha+\beta+1)(\alpha+\beta)^2}$$

4.
$$M_3 = \frac{(\alpha+2)!}{(\alpha+\beta+2)!} \frac{(\alpha+\beta-1)!}{(\alpha-1)!} = \frac{\alpha(\alpha+1)(\alpha+2)}{(\alpha+\beta)(\alpha+\beta+1)(\alpha+\beta+2)}$$
.

5.
$$M_4 = \frac{(\alpha+3)!}{(\alpha+\beta+3)!} \frac{(\alpha+\beta-1)!}{(\alpha-1)!} = \frac{\alpha(\alpha+1)(\alpha+2)(\alpha+3)}{(\alpha+\beta)(\alpha+\beta+1)(\alpha+\beta+2)(\alpha+\beta+3)}.$$

Distribuição Logística:

$$F\left(x;\theta\right) = \frac{1}{1+e^{-\frac{x-x_o}{\theta}}} \text{ então } f\left(x;\theta\right) = \frac{d}{dx} \left(1+e^{-\frac{x-x_o}{\theta}}\right)^{-1} = \frac{1}{\theta} \frac{e^{-\frac{x-x_o}{\theta}}}{\left(1+e^{-\frac{x-x_o}{\theta}}\right)^2}$$

$$M(t) = \int_{-\infty}^{+\infty} e^{tx} \frac{dF(x)}{dx} dx = e^{tx} F(x) \Big|_{-\infty}^{+\infty} - t \int_{-\infty}^{+\infty} e^{tx} F(x) dx$$

$$M(t) = e^{x_o t} \int_{-\infty}^{+\infty} e^{\theta t \left(\frac{x - x_o}{\theta}\right)} \frac{e^{-\frac{x - x_o}{\theta}}}{\left(1 + e^{-\frac{x - x_o}{\theta}}\right)^2} d\frac{x - x_o}{\theta} = e^{x_o t} \int_{-\infty}^{+\infty} \frac{\left(e^z\right)^{\theta t - 1}}{\left(1 + e^{-z}\right)^2} dz$$

$$z = \ln s$$
 $dz = \frac{1}{s} ds$

$$M(t) = e^{x_o t} \int_0^{+\infty} \frac{\left(e^{\ln s}\right)^{\theta t - 1}}{\left(1 + e^{-\ln s}\right)^2} \frac{1}{s} ds = e^{x_o t} \int_0^{+\infty} \frac{s^{\theta t}}{\left(s + 1\right)^2} ds$$

$$s = \frac{t}{(1-t)}$$
; $ds = \frac{1}{(1-t)^2} dt$, $s+1 = \frac{t}{(1-t)} + 1 = \frac{1}{(1-t)}$

$$M(t) = e^{x_{o}t} \int_{0}^{1} \frac{t^{\theta t}}{\left(1-t\right)^{\theta t}} \frac{1}{\left(1-t\right)^{2}} dt = e^{x_{o}t} \int_{0}^{1} t^{\theta t+1-1} \left(1-t\right)^{-\theta t+1-1} dt = e^{x_{o}t} B\left(1+\theta t, 1-\theta t\right)$$

Distribuição t de Student.

Uma variável aleatória t de Student é dada por uma variável normal cuja variância é igual à recíproca de uma variável que segue uma distribuição gama. Se a variável x segue uma normal com média nula mas variância $\frac{1}{\sigma^2} = \psi$ desconhecida então $f\left(x\middle|\psi\right) = \sqrt{\frac{\psi}{2\pi}} \ e^{-\frac{\psi}{2}x^2}$. A ψ segue uma distribuição

gama com parâmetros $f_{\mathrm{gama}}\left(\psi;\alpha,\beta\right) = \frac{1}{\beta^{\alpha}\Gamma\left(\alpha\right)}\psi^{\alpha-1}e^{-\frac{v}{\beta}}H\left(\psi\right)$, então x segue a distribuição:

$$f(x) = \sqrt{\frac{1}{2\pi}} \frac{1}{\beta^{\alpha} \Gamma(\alpha)} \int_{0}^{\infty} d\psi \psi^{\alpha - \frac{1}{2}} e^{-\frac{\psi}{\beta}} e^{-\frac{\psi}{2}x^{2}} = \sqrt{\frac{1}{2\pi}} \frac{1}{\beta^{\alpha} \Gamma(\alpha)} \int_{0}^{\infty} d\psi \psi^{\alpha - \frac{1}{2}} e^{-\left[1 + \frac{\beta x^{2}}{2}\right]_{\beta}^{2}}$$

Ou seja,
$$f(x) = \sqrt{\frac{1}{2\pi}} \frac{\beta^{\alpha + \frac{1}{2}}}{\beta^{\alpha} \Gamma(\alpha)} \left[1 + \frac{\beta x^2}{2} \right]^{-\alpha - \frac{1}{2}} \int_{0}^{\infty} \left[1 + \frac{\beta x^2}{2} \right] \frac{d\psi}{\beta} \left[1 + \frac{\beta x^2}{2} \right]^{\alpha - \frac{1}{2}} \frac{\psi^{\alpha - \frac{1}{2}}}{\beta^{\alpha - \frac{1}{2}}} e^{-\left[1 + \frac{\beta x^2}{2} \right] \frac{\psi}{\beta}}, \text{ de}$$

$$\text{modo que } f\left(x\right) = \sqrt{\frac{\beta}{2\pi}} \frac{1}{\Gamma\left(\alpha\right)} \left[1 + \frac{\beta x^2}{2}\right]^{-\alpha - \frac{1}{2}} \int\limits_{0}^{\infty} z^{\alpha + \frac{1}{2} - 1} e^{-z} dz = \sqrt{\frac{\beta}{2\pi}} \frac{\Gamma\left(\alpha + \frac{1}{2}\right)}{\Gamma\left(\alpha\right)} \left[1 + \frac{\beta x^2}{2}\right]^{-\alpha - \frac{1}{2}}. \text{ Para}$$

$$\alpha = \frac{v}{2}$$
 e $\beta = \frac{2}{v}$ chegamos a distribuição t de Student dada por $f(x) = \frac{\Gamma\left(\frac{v+1}{2}\right)}{\sqrt{v\pi}\Gamma\left(\frac{v}{2}\right)} \left[1 + \frac{x^2}{v}\right]^{\frac{v+1}{2}}$.

A distribuição t de Student não possui função geradora dos momentos mas possui função característica

dada por
$$\varphi(t) = \frac{K_{\frac{v_{2}}{2}}(v|t|)\left(\sqrt{v}|t|\right)^{\frac{v_{2}}{2}}}{\Gamma\left(\frac{v}{2}\right)2^{\frac{v}{2}-1}}$$
 onde $K_{\frac{v_{2}}{2}}(x)$ é a função de Bessel modificada. Note entretanto

que é uma função do módulo de t, não diferenciável, e portanto não pode ser utilizada para cálculo dos momentos.

Distribuição normal multivariada:

Se as v.a.s correlacionadas seguem uma distribuição normal multivariada queremos mostrar que a função densidade de probabilidade conjunta é dada por:

 que temos $A\iiint e^{-\frac{1}{2}q^{V^{-1}q}}dq_1dq_2\cdots dq_n=1$ e diagonalizamos a matriz V^1 no expoente com o seguinte truque: $A\iiint e^{-\frac{1}{2}q^2S(SV^{-1}S)S'\bar{q}}dq_1dq_2\cdots dq_n=A\iiint e^{-\frac{1}{2}(S'\bar{q})'(SV^{-1}S)(S'\bar{q})}dq_1dq_2\cdots dq_n=1$. Agora mudamos para as variáveis giradas, $\vec{z}=S'\bar{q}$, ou seja, $z_i=\sum_j S'_{ij}q_j$. Multiplicando pela inversa de S' temos que $\vec{q}=S\;\vec{z}$, ou seja, $q_i=\sum_j S_{ij}z_j$ de onde tiramos que $\frac{\partial q_i}{\partial z_j}=S_{ij}$ e que a matriz Jacobiana J é a própria matriz S. Sabemos que $dq_1dq_2\cdots dq_n=\det(J)dz_1dz_2\cdots dz_n$. Mas, nesse caso, como J=S e $\det(S)=1$ então $dq_1dq_2\cdots dq_n=\det(J)dz_1dz_2\cdots dz_n$ e a integral fica na forma $A\iiint e^{-\sum_i \frac{z_i^2}{2\lambda_i}}dz_1dz_2\cdots dz_n=A\prod_i \int_{-\infty}^{+\infty} e^{-\frac{z_i^2}{2\lambda_i}}dz_i=A\prod_i \sqrt{2\lambda_i}\int_{-\infty}^{+\infty} e^{-u^2}du=A\prod_i \sqrt{2\pi\lambda_i}=1$. Isso significa que $A=\frac{1}{\left(\sqrt{2\pi}\right)^n\sqrt{\lambda_1\lambda_2\cdots\lambda_n}}$ onde λ_i são os autovalores de V. Agora, usamos o fato de que a diagonalização de uma matriz preserva o determinante e que, portanto, $\det(V)=\lambda_1\lambda_2\cdots\lambda_n$. Daí obtemos que $A=\frac{1}{\left(\sqrt{2\pi}\right)^n\sqrt{\det V}}$.

A distribuição Normal multivariada é dada por:

$$f(\vec{x}) = \frac{e^{-\frac{1}{2}\sum_{i}\sum_{j}(x_{i}-\mu_{i})V_{ij}^{-1}(x_{j}-\mu_{j})}}{\left(\sqrt{2\pi}\right)^{n}\sqrt{\det V}} = \frac{e^{-\frac{1}{2}(\vec{x}-\vec{\mu})'V^{-1}(\vec{x}-\vec{\mu})}}{\left(\sqrt{2\pi}\right)^{n}\sqrt{\det V}}$$

Para achar a matriz de variância-covariância entre as variáveis x notamos que que as variáveis z´s são independentes, pois $f\left(z_i,z_j\right)=f_i\left(z_i\right)f_j\left(z_j\right)$, seguindo uma normal com esperança nula e variância λ_i , ou seja, $E\left[z_i\right]=0$ e $E\left[z_iz_j\right]=\lambda_i\delta_{ij}$. A relação entre as variáveis z´s e as x´s originais é: $x_i=\mu_i+\sum_j S_{ij}z_j$, de onde tiramos que $E\left[x_i\right]=\mu_i+\sum_j S_{ij}E\left[z_j\right]=\mu_i$ e $x_i-\mu_i=\sum_j S_{ij}z_j$, logo, $\left(x_i-\mu_i\right)\left(x_k-\mu_k\right)=\sum_j \sum_i S_{kl}S_{ij}z_jz_l$ então:

$$E\left[\left(x_{i}-\mu_{i}\right)\left(x_{k}-\mu_{k}\right)\right]=\sum_{j}\sum_{l}S_{kl}S_{ij}E\left[z_{j}z_{l}\right]=\sum_{j}\sum_{l}\frac{1}{\lambda_{i}}S_{kl}S_{ij}\delta_{jl}=\sum_{j}\lambda_{j}S_{ij}S'_{jk}=SDS'=V.$$

Geração de variáveis correlacionadas - método da decomposição de Cholesky.

Sabemos que a matriz de variância-covariância V é simétrica e definida positiva. Toda matriz dessa forma pode ser decomposta em uma multiplicação de matrizes triangulares superior e inferior, ou seja,

queremos escrever
$$V=\Delta\Delta'$$
 onde $\Delta=\begin{pmatrix} \delta_{11} & 0 & 0 \\ \delta_{21} & \delta_{22} & 0 \\ \delta_{31} & \delta_{32} & \delta_{33} \end{pmatrix}$ é uma matriz triangular inferior e

$$\Delta' = \begin{pmatrix} \delta_{11} & \delta_{21} & \delta_{31} \\ 0 & \delta_{22} & \delta_{32} \\ 0 & 0 & \delta_{33} \end{pmatrix} \text{ \'e triangular superior. Sabemos que qualquer matriz dada por } M = AA' \text{ \'e}$$

simétrica pois $M'=\left(AA'\right)'=A''A'=AA'=M$. Logo $\Delta\Delta'$ é uma matriz simétrica. Agora note que

$$\Delta\Delta' = \begin{pmatrix} \delta_{11} & 0 & 0 \\ \delta_{21} & \delta_{22} & 0 \\ \delta_{31} & \delta_{32} & \delta_{33} \end{pmatrix} \begin{pmatrix} \delta_{11} & \delta_{21} & \delta_{31} \\ 0 & \delta_{22} & \delta_{32} \\ 0 & 0 & \delta_{33} \end{pmatrix} = \begin{pmatrix} \delta_{11}^2 & \delta_{11}\delta_{21} & \delta_{11}\delta_{31} \\ \delta_{11}\delta_{21} & \delta_{21}^2 + \delta_{22}^2 \\ \delta_{11}\delta_{31} \end{pmatrix}.$$

Percebe-se do processo que
$$\delta_{11}^2=V_{11} \to \delta_{11}=\sqrt{V_{11}}$$
 e $\delta_{11}\delta_{21}=V_{12} \to \delta_{21}=\frac{V_{12}}{\sqrt{V_{11}}}$ e

$$\delta_{11}\delta_{31} = V_{13} \rightarrow \delta_{31} = \frac{V_{13}}{\sqrt{V_{11}}} \quad \delta_{21}^2 + \delta_{22}^2 = V_{22} \rightarrow \delta_{22}^2 = V_{22} - \frac{V_{12}^2}{V_{11}} = \frac{V_{11}V_{22} - V_{12}^2}{V_{11}} \rightarrow \delta_{22} = \sqrt{\frac{V_{11}V_{22} - V_{12}^2}{V_{11}}} \quad 0$$

processo pode ser continuado, mas existem pacotes capazes de realizar a decomposição de Cholesky. Note que é necessário que V seja definida positiva para que as raízes sejam reais.

Agora geramos n v.a.s independentes com esperança nula e variância unitária, i.e., $E\left[x_i\right]=0$; $E\left[x_ix_j\right]=\delta_{ij}$ e com essas variáveis construímos as variáveis z's dadas por $z_i=\sum_j \Delta_{ij}x_j+\overline{z}_i$ portanto $E\left[z_i\right]=\sum_j \Delta_{ij}E\left[x_j\right]+E\left[\overline{z}_i\right]=\overline{z}_i$. Nesse caso $\left(z_i-E\left[z_i\right]\right)=\left(z_i-\overline{z}_i\right)=\sum_j \Delta_{ij}x_j$. Daí extraímos que

 $(z_k - \overline{z}_k) = \sum_l \Delta_{kl} x_l \quad \text{e} \quad (z_i - \overline{z}_i) (z_k - \overline{z}_k) = \sum_l \sum_j \Delta_{kl} \Delta_{ij} x_j x_l \, . \text{ Aplicando a esperança de ambos os lados:}$

$$E\Big[\big(z_i-\overline{z}_i\big)\big(z_k-\overline{z}_k\big)\Big] = \sum_l \sum_j \Delta_{kl} \Delta_{ij} E\Big[x_j x_l\Big] = \sum_l \sum_j \Delta_{kl} \Delta_{ij} \delta_{jl} = \sum_j \Delta_{ij} \Delta_{kj} = \sum_j \Delta_{ij} \Delta'_{jk} = \Delta \Delta' = V$$

Conseguimos então um conjunto de n v.a.s z_i com esperança e variância determinadas.

Aspectos fundamentais dessa técnica são: (1) A matriz de partida tem que ser simétrica e definida positiva; (2) as variáveis independentes devem ter esperança nula e (3) variância igual a 1.