Distribución de Probabilidad Conjunta

Jhon J. Padilla A., PhD.

Introducción

- Los resultados de un experimento pueden ser causa de múltiples variables.
- En estas situaciones se requiere de tener una f.d.p que describa la variación de la probabilidad de ocurrencia con respecto a la variación de estas variables.
- Esta f.d.p que tiene en cuenta el efecto de múltiples variables aleatorias se denomina distribución de probabilidad conjunta.
- Una distribución de probabilidad conjunta puede ser discreta o continua dependiendo del tipo de v.a.'s que describe.

- La función de masa de probabilidad conjunta de dos variables aleatorias contínuas X y Y se denota como $f_{XY}(x,y)$, y satisface las siguientes propiedades
- 1) $f_{XY}(x,y) \ge 0$ para toda x,y 2) $\int_{0}^{\infty} \int_{0}^{\infty} f_{XY}(x,y) dx dy = 1$
- 3) Para cualquier región R del espacio bidimensional: $P([X,Y \in R]) = \iint f_{XY}(x,y) dxdy$

Distribución de probabilidad bidimensional

Variables aleatorias Múltiples

 La función de distribución de probabilidad conjunta para las variables X₁, X₂,...,X_p, se denota como:

$$f_{X_1X_2...X_p}(x_1,x_2,...x_p)$$

- Una función de distribución de probabilidad conjunta para las variables aleatorias continuas $X_1, X_2, ..., X_p$, denotada como $f_{X_1X_2...X_p}(x_1, x_2, ..., x_p)$, satisface las siguientes propiedades
- 1) $f_{X_1X_2...X_p}(x_1, x_2, ...x_p) \ge 0$
- 2) $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{X_1 X_2 ... X_p}(x_1, x_2, ...x_p) dx_1 dx_2 ... dx_p = 1$
- 3) Para cualquier región B del espacio de p dimensiones,

$$P([X_1, X_2, ..., X_p] \in B) = \int \int_B \int f_{X_1 X_2 ... X_p} (x_1, x_2, ...x_p) dx_1 dx_2 ... dx_p$$

Independencia

 Las variables aleatorias contínuas X₁, X₂,...,X_p, son independientes si y sólo si

$$f_{X_1X_2...X_p}(x_1, x_2,...x_p) = f_{X_1}(x_1)f_{X_2}(x_2)....f_{X_p}(x_p)$$

Para toda x₁, x₂,...,x_p

COVARIANZA

- Cuando la probabilidad depende de más de una variable aleatoria, resulta conveniente describir la relación entre las variables.
- La covarianza es una medida común de la relación entre dos variables aleatorias
- La covarianza es una medida de asociación lineal entre las v.a's.
- Si la relación entre las v.a's no es lineal, la covarianza podría no ser sensible a la relación.

• La covarianza entre dos v.a. X y Y, denotada como cov(X,Y) ó σ_{xy} , es

$$\sigma_{XY} = E[(X - \mu_X)(Y - \mu_Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mu_X)(y - \mu_Y) f_{XY}(x, y) dx dy$$

• Y se puede demostrar que también

$$\sigma_{XY} = E[(X - \mu_X)(Y - \mu_Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xy f_{XY}(x, y) dx dy - \mu_X \mu_Y$$

$$\sigma_{XY} = E[(X - \mu_X)(Y - \mu_Y)] = E(XY) - \mu_X \mu_Y$$

Distribuciones de probabilidad conjuntas y el signo de la covarianza entre X y Y

CORRELACION

- La correlación mide el grado de relación lineal entre dos variables.
- La correlación escala la covarianza por la desviación estándar de cada variable.
- Es una cantidad adimensional

• La correlación entre las variables aleatorias X y Y, denotada como ρ_{xy} , es

$$\rho_{XY} = \frac{\text{cov}(X,Y)}{V(X)V(Y)} = \frac{\sigma_{XY}}{\sigma_X \sigma_Y}$$

Además,

$$-1 \le \rho_{xy} \le +1$$

Interpretación de la correlación

- Si los puntos de la distribución de probabilidad conjunta de X y Y tienden a caer en una recta con pendiente positiva (negativa), entonces la correlación estará cerca de +1 (o de -1).
- Si la correlación da +1 ó -1, entonces los puntos de la distribución de probabilidad conjunta caen exactamente en una línea recta.
- Se dice que dos v.a con correlación diferente de cero están correlacionadas.
- Finalmente, si X y Y son v.a's independientes, entonces

$$\sigma_{xy} = \rho_{xy} = 0$$