

Variables Aleatorias

- 1 Concepto de variable aleatoria
- 2 Variables aleatorias discretas y continuas
 - Función de probabilidad
 - Función de distribución
 - Función de densidad
- 3 Medidas características de una variable aleatoria.
 - Esperanza, varianza, percentiles
 - Medidas de forma
- 4 Transformaciones de variables aleatorias

Estadística, Profesora: María Durbán

Estadística, Profesora: María Durbán

Variables Aleatorias

- 1 Concepto de variable aleatoria
- 2 Variables aleatorias discretas y continuas
 - Función de probabilidad
 - Función de distribución
 - Función de densidad
- 3 Medidas características de una variable aleatoria
 - Esperanza, varianza, percentiles
 - Medidas de forma
- 4 Transformaciones de variables aleatorias

Variables Aleatorias

Objetivos del tema:

Al final del tema el alumno será capaz de:

- Comprender el concepto de variable aleatorias
- Calcular probabilidades a partir de la función de densidad, función de probabilidad o función de distribución
- Calcular esperanzas y varianzas de variables aleatorias
- Obtener la función de densidad o probabilidad y las medidas características de una variable aleatoria transformada

1 Concepto de variable aleatoria

En ocasiones, describir todos los posibles resultados de un experimento aleatorio no es suficiente

- Lanzar una moneda 3 veces: {(CCC), (CCX), ...}
- Lanzar un dado dos veces: {(1,1), (1,2), (1,3), ...}

A veces es útil asociar un número a cada resultado del experimento

Definir una variable

No conocemos el resultado del experimento antes de realizarlo No conocemos el valor que va a tomar la variable antes del experimento

1 Concepto de variable aleatoria

En ocasiones, describir todos los posibles resultados de un experimento aleatorio no es suficiente

- Lanzar una moneda 3 veces: {(CCC), (XCX), ...}
 Lanzar un dado dos veces: {(1,1), (1,2), (1,3), ...}
- X = Número de caras en el primer lanzamiento X[(CCC)]=1, X[(XCX)]=0, ...
- Y = Suma de las puntuaciones Y[(1,1)]=2, Y[(1,2)]=3, ...

Estadística, Profesora: María Durbán

5

1 Concepto de variable aleatoria

Una variable aleatoria es una función que asocia un número real a cada elemento del espacio muestral

Las variables aleatorias se representan por letras mayúsculas, normalmente empezando por el final del alfabeto: X,Y, Z, etc.

Los posibles valores que puede tomar la variable se representan por letras minúsculas,

- x=1 es un posible valor de X
- y=3.2 es un posible valor de Y
- z=-7.3 es posible valor de Z

Estadística, Profesora: María Durbán

6

1 Concepto de variable aleatoria

Ejemplos

Número de unidades defectuosas en una muestra aleatoria de 5 unidades

Número de defectos superficiales en un cm² de cierto material

Tiempo de duración de una bombilla

Resistencia a la compresión de un material de construcción

1 Concepto de variable aleatoria

- $\bullet\,$ El espacio $R_\chi\,$ es el conjunto de TODOS los posible valores de X(s).
- A cada posible suceso de E le corresponde un valor en R_x
- En cierto sentido podemos considerar R_x como otro espacio muestral

1 Concepto de variable aleatoria

Si sobre los elementos de E existe una distribución de probabilidad, esta se transmite a los valores que toma la variable X. Es decir, toda v.a. conserva la estructura probabilística del experimento aleatorio que describe:

$$Pr(X = x) = Pr(s \in E : X(s) = x)$$

Estadística, Profesora: María Durbán

Variables Aleatorias

1 Concepto de variable aleatoria

2 Variables aleatorias discretas y continuas

- Función de probabilidad
- Función de distribución
- Función de densidad

3 Medidas características de una variable aleatoria

- Esperanza, varianza, percentiles
- Medidas de forma

4 Transformaciones de variables aleatorias

10

Estadística, Profesora: María Durbán

2Variables aleatorias discretas y continuas

El rango de una variable aleatoria es el conjunto de valores que puede tomar la variable.

Atendiendo al rango las variables se pueden clasificar como:

Variables aleatorias discretas: Aquellas en las que el rango es finito o infinito numerable

Variables aleatorias continuas: Aquellas en las que el rango es un intervalo de números reales

2Variables aleatorias discretas y continuas

Ejemplos de variables aleatorias discretas

Número de defectos en la superficie de un cristal

Proporción de piezas defectuosas en una muestra de 1000

Número de bits transmitidos que se reciben correctamente

Ejemplos de variables aleatorias continuas

Corriente eléctrica

Longitud

Frecuentemente miden una magnitud

Temperatura

Peso

Frecuentemente cuentan el número de veces que ocurre algo

2 Variables aleatorias discretas

Los valores de una variable aleatoria cambian de un experimento a otro al cambiar los resultados del experimento

Una v.a. está definida por

Los valores que toma.

La probabilidad de tomar cada uno de esos valores .

Función de probabilidad

Es una función que indica las probabilidad de cada posible valor

$$p(x_i) = P(X = x_i)$$

Estadística, Profesora: María Durbán

13

2 Variables aleatorias discretas

Las propiedades de la función de probabilidad se deducen de forma Inmediata de los axiomas de la probabilidad:

Estadística, Profesora: María Durbán

2 Variables aleatorias discretas

Experimento: Lanzar 2 Monedas.

X=Número de cruces.

2Variables aleatorias discretas

Experimento: Lanzar 2 Monedas.

X=Número de cruces.

2 Variables aleatorias discretas

Experimento: Lanzar 2 Monedas.

X=Número de caras.

X	P(X=x)
0	1/4
1	1/2
2	1/4

Estadística, Profesora: María Durbán

17

2 Variables aleatorias discretas

En ocasiones nos puede interesar la probabilidad de que una variable tome un valor menor o igual que una cantidad

Función de distribución

Estadística, Profesora: María Durbán

2Variables aleatorias discretas

Experimento: Lanzar 2 Monedas.

X=Número de caras.

	X	P(X=x)
	0	1/4
	1	1/2
	2	1/4
,		

2Variables aleatorias discretas

Experimento: Lanzar 2 Monedas.

X=Número de caras.

Cuando una variable es continua, no tiene sentido hacer la suma:

$$\sum_{i=1}^{\infty} p(x_i) = 1$$

ya que el conjunto de valores que toma la variable es no numerable

Lo natural es generalizar $\Sigma \rightarrow \int$

Introducimos un nuevo concepto que sustituye en variables continuas al de función de probabilidad en variables discretas

Estadística, Profesora: María Durbán

2 Variables aleatorias continuas

La función de densidad describe la distribución de probabilidad de una variable continua. Es una función continua que verifica:

$$f(x) \ge 0$$

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

$$P(a \le X \le b) = \int_{a}^{b} f(x) \, dx$$

21

Estadística, Profesora: María Durbán

2 Variables aleatorias continuas

La función de densidad describe la distribución de probabilidad de una variable continua. Es una función que verifica:

2 Variables aleatorias continuas

Estadística, Profesora: María Durbán

2 Variables aleatorias continuas

Si medimos una variable continua y la representamos e un histograma:

Si hacemos las clases cada vez más pequeñas:

Estadística, Profesora: María Durbán

26

2Variables aleatorias continuas

2Variables aleatorias continuas

El polígono de frecuencias tenderá a un curva:

27

Ejemplo

 La función de densidad para el tiempo de uso de un tipo de máquinas durante un año (en horas x100):

Estadística, Profesora: María Durbán

2 Variables aleatorias continuas

Ejemplo

¿Cuál es la probabilidad de que una máquina elegida al azar haya funcionado durante menos de 320 horas?

$$P(X < 3.2) = \int_{0}^{2.5} \left(\frac{0.4}{2.5}x\right) dx + \int_{2.5}^{3.2} \left(0.8 - \frac{0.4}{2.5}x\right) dx$$

$$= 0.74$$

$$= 0.74$$

Estadística, Profesora: María Durbán

2Variables aleatorias continuas

Al igual que en el caso de variables discretas, podemos describir la distribución de una variable aleatoria continua mediante la Función de Distribución:

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(u) \ du \qquad -\infty < x < \infty$$

2Variables aleatorias continuas

Al igual que en el caso de variables discretas, podemos describir la distribución de una variable aleatoria continua mediante la Función de Distribución:

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(u) \ du \qquad -\infty < x < \infty$$

En el caso discreto la diferencia entre dos valores consecutivos de F(x) proporcionan la función de probabilidad. En el caso de variables continuas:

$$f(x) = \frac{dF(x)}{dx}$$

La función de distribución verifica las siguientes propiedades:

Propiedades

 $a < b \Rightarrow F(a) \le F(b) \quad \text{Es no decreciente}$ Es continua

Definimos los sucesos disjuntos:

$$\left\{ X \leq a \right\} \quad \left\{ a < X \leq b \right\} \rightarrow \left\{ X \leq a \right\} \cup \left\{ a < X \leq b \right\} = \left\{ X \leq b \right\}$$
 Primer axioma de la probabilidad Pr($X \leq b$) = Pr($X \leq a$) + Pr($X \leq a$) Primer axioma de la probabilidad Probabilidad Probabilidad

Estadística, Profesora: María Durbán

2 Variables aleatorias continuas

La función de distribución verifica las siguientes propiedades:

Propiedades

$$a < b \Rightarrow F(a) \le F(b)$$
 Es no decreciente
$$F(-\infty) = 0 \quad F(+\infty) = 1 \text{ Es continua}$$

$$F(-\infty) = \Pr(X \le -\infty) = \int_{-\infty}^{-\infty} f(x) dx = 0$$

$$F(+\infty) = \Pr(X \le +\infty) = \int_{-\infty}^{+\infty} f(x) dx = 1$$

Estadística, Profesora: María Durbán

2Variables aleatorias continuas

Ejemplo

 La función de densidad para el tiempo de uso de un tipo de máquinas durante un año (en horas x100):

2Variables aleatorias continuas

Ejemplo

$$f(x) = \begin{cases} \frac{0.4}{2.5} x, & 0 < x < 2.5 \\ 0.8 - \frac{0.4}{2.5} x, & 2.5 \le x < 5 \\ 0, & \text{en otro caso} \end{cases}$$

$$Pr(0 < X < 2.5) \quad Pr(2.5 \le X < x)$$

$$F(x) = \begin{cases} \int_0^x \frac{0.4}{2.5} u \ du & 0 < x < 2.5 \\ \int_0^{2.5} \frac{0.4}{2.5} u \ du + \int_{2.5}^x 0.8 - \frac{0.4}{2.5} u \ du, & 2.5 \le x < 5 \\ 1 \longrightarrow Pr(X \le 5) & x \ge 5 \end{cases}$$

Estadística, Profesora: María Durbár

34

Estadística, Profesora: María Durbán

$$F(x) = \begin{cases} 0.08x^2 & 0 < x < 2.5 \\ -1 + 0.8x - 0.08x^2 & 2.5 \le x < 5 \end{cases}$$

Estadística, Profesora: María Durbán

37

2 Variables aleatorias continuas

Variables Aleatorias

1 Concepto de variable aleatoria

2 Variables aleatorias discretas y continuas

- Función de probabilidad
- Función de distribución
- Función de densidad

3 Medidas características de una variable aleatoria

- Esperanza, varianza, percentiles
- Medidas de forma

4 Transformaciones de variables aleatorias

3 Medidas características de una v.a.

Medidas de Centralización

Media

En el caso de una muestra de datos la media muestral:

$$\ddot{x} = \frac{1}{n} x_1 + \frac{1}{n} x_2 + \dots + \frac{1}{n} x_n$$
 a cada valor se le asigna un peso 1/n

La media μ o Esperanza de una v.a. utiliza la probabilidad como peso:

$$\mu = E[X] = \sum_{i} x_{i} p(x_{i}) \qquad \text{v.a. discreta}$$

$$\mu = E[X] = \int_{-\infty}^{+\infty} x f(x) dx \qquad \text{v.a. continua}$$

3 Medidas características de una v.a.

Medidas de Centralización

Mediana

Intuitivamente: Mediana = valor que divide a la probabilidad total en dos partes iguales

2 Variables aleatorias continuas

Eiemplo

¿Cuál es el tiempo medio de funcionamiento de las máquinas?

$$f(x) = \begin{cases} \frac{0.4}{2.5} x, & 0 < x < 2.5\\ 0.8 - \frac{0.4}{2.5} x, & 2.5 \le x < 5\\ 0, & \text{en otro caso} \end{cases}$$

$$E[X] = \int_{-\infty}^{+\infty} x f(x) dx = \int_{0}^{2.5} \frac{0.4}{2.5} x^{2} dx + \int_{2.5}^{5} 0.8x - \frac{0.4}{2.5} x^{2} dx$$
$$= 2.5$$

Estadística, Profesora: María Durbán

42

2 Variables aleatorias continuas

Ejemplo

Si gueremos saber el tiempo de funcionamiento tal que el 50% de las máquinas tiene una duración menor o igual a ese

$$F(m) = 0.5$$

$$F(x) = \begin{cases} 0.08x^2 & 0 < x < 2.5 \\ -1 + 0.8x - 0.08x^2 & 2.5 \le x < 5 \\ 1 & x \ge 5 \end{cases}$$

$$0.08x^2 = 0.5 \rightarrow m = 2.5$$

-1+0.8x-0.08x² = 0.5 \rightarrow m = 2.5

41

43

3 Medidas características de una v.a.

Medidas de posición

Percentiles

El percentil p de una variable aleatoria es el valor x_D que verifica:

$$p(X < x_p) \le p$$
 y $p(X \le x_p) \ge p$ v.a. discretas $F(x_p) = p$ v.a. continuas

Un caso particular son los cuartiles que dividen a la distribución en 4 partes iguales

$$Q_1 = p_{0.25}$$

 $Q_2 = p_{0.5} = Mediana$
 $Q_3 = p_{0.75}$

3 Medidas características de una v.a.

Ejemplo

Una empresa está interesada en fabricar un nuevo tipo de destornillador eléctrico. Se sabe que la distribución de probabilidad del número de vueltas para ajustar tornillos de 10cm es la siguiente:

			•			
	Х	p(x)				
	11	0.03				
	12	0.03				
	13	0.03				
	14	0.06				
	15	0.26				
	16	0.09				
	17	0.12				
	18	0.21				
	19	0.14				
	20	0.03				
Estadística, Profesora: María Durbán						

¿Cuántas vueltas habrá que dar al 70% de los tornillos?

¿Cuál es el percentil 70?

45

3 Medidas características de una v.a.

Ejemplo

Una empresa está interesada en fabricar un nuevo tipo de destornillador eléctrico. Se sabe que la distribución de probabilidad del número de vueltas para ajustar tornillos de 10cm es la siguiente:

		•	•	_		
	Х	p(x)	F(x)			
	11	0.03	0.03			
	12	0.03	0.06			
	13	0.03	0.09			
	14	0.06	0.15			
	15	0.26	0.41			
	16	0.09	0.5			
	17	0.12	0.62			
	18	0.21	0.83	4		
	19	0.14	0.97			
	20	0.03	1			
Estadística, Profesora: María Durbán						

 $p(X < x_p) \le 0.7 \text{ y } p(X \le x_p) \ge 0.7$

46

3 Medidas características de una v.a.

Medidas de dispersión

Varianza

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

En el caso de una muestra de datos la varianza muestral es una medida de la dispersión de los datos:

$$s^{2} = \frac{1}{n} (x_{1} - \bar{x})^{2} + \frac{1}{n} (x_{2} - \bar{x})^{2} + \dots + \frac{1}{n} (x_{n} - \bar{x})^{2}$$

La Varianza de una v.a. utiliza la probabilidad como peso:

$$\sigma^{2} = Var[X] = \sum_{i} (x_{i} - \mu)^{2} p(x_{i})$$
 v.a. discreta
$$\sigma^{2} = Var[X] = \int_{-\infty}^{+\infty} (x - \mu)^{2} f(x) dx$$
 v.a. continua

3 Medidas características de una v.a.

Medidas de dispersión

Varianza

$$Var[X] = E[(X - E[X])^{2}]$$

$$Var[X] = E[X^{2}] - (E[X])^{2}$$

$$E[(X - E[X])^{2}] = E[X^{2} + (E[X])^{2} - 2XE[X]]$$

$$= E[X^{2}] + (E[X])^{2} - 2E[X]E[X] \longrightarrow E[X] \text{ es una constante,}$$

$$= E[X^{2}] - (E[X])^{2} \longrightarrow E[X] \text{ Es un operador lineal}$$

3 Medidas características de una v.a.

Desigualdad de Tchebychev

Si X es una variable aleatoria con:

$$E[X] = \mu \quad Var[X] = \sigma^2$$

Se puede demostrar que gran parte de la distribución está situada en un intervalo centrado en μ y que tiene amplitud varias veces σ . En concreto:

$$\forall k > 0$$
 $\Pr(\mu - k\sigma \le X \le \mu + k\sigma) \ge 1 - \frac{1}{k^2}$

Es decir, la probabilidad de realizar una observación de una variable y que esté en ese intervalo es mayor o igual que 1-1/k2

51

Estadística, Profesora: María Durbán

3 Medidas características de una v.a.

Desigualdad de Tchebychev

Estadística, Profesora: María Durbán

50 5-28

3 Medidas características de una v.a.

Medidas de forma

 $m_k = E \lceil X^k \rceil \rightarrow$ Momento de orden k reapecto al origen $\mu_k = E[(X - \mu)^k] \rightarrow \text{Momento de orden k reapecto a la media}$

$$m_1 = E[X]$$

$$\mu_1 = 0 \quad \mu_2 = \sigma^2 = m_2 - m_1^2 \quad \text{as}$$

Coeficiente de asimetría

3 Medidas características de una v.a.

Medidas de forma

 $m_k = E \lceil X^k \rceil \rightarrow \text{Momento de orden k reapecto al origen}$ $\mu_k = E \lceil (X - \mu)^k \rceil \rightarrow \text{Momento de orden k reapecto a la media}$

Coeficiente de asimetría

$$CA = \frac{\mu_3}{\sigma^3}$$

Coeficiente de apuntamiento

$$CA_p = \frac{\mu_4}{\sigma^4}$$
 o $\frac{\mu_4}{\sigma^4} - 3$

Variables Aleatorias

- 1 Concepto de variable aleatoria
- 2 Variables aleatorias discretas y continuas
 - Función de probabilidad
 - Función de distribución
 - Función de densidad
- 3 Medidas características de una variable aleatoria
 - Esperanza, varianza, percentiles
 - Medidas de forma
- 4 Transformaciones de variables aleatorias

Estadística, Profesora: María Durbán

53

55

4 Transformaciones de variables aleatorias

En algunas situaciones necesitamos conocer la distribución de probabilidad de una función de una variable aleatoria

Ejemplos

Cambiar las unidades Utilizar la escala logarítmica

Estadística, Profesora: María Durbán

4 Transformaciones de variables aleatorias

Sea X una v.a. cualquiera. Si realizamos el cambio de variable Y=h(X), tenemos una nueva v.a. :

Función de distribución

$$Y = h(X)$$

$$F_Y(y) = \Pr(Y \le y) = \Pr(h(X) \le y) = \Pr(x \in A)$$
$$A = \{x, h(x) \le y\}$$

4 Transformaciones de variables aleatorias

<u>Ejemplo</u>

Una empresa está interesada en fabricar un nuevo tipo de destornillador eléctrico. Se sabe que la distribución de probabilidad del número de vueltas para ajustar tornillos de 10cm es la siguiente:

$$\frac{1}{6} \Pr(X^2 \le 144)? \qquad A = \{x, x \le \sqrt{144}\}$$

$$\Pr(X^2 \le 144) = \Pr(x \in A) \qquad A = \{x, x^2 \le 144\}$$

$$\Pr(X \le 12) = 0.06$$

Estadística, Profesora: María Durbán

5/

4 Transformaciones de variables aleatorias

$$Y = h(X)$$

En general:

Si h es continua y monótona creciente:

$$F_Y(y) = \Pr(h(X) \le y) = \Pr(X \le h^{-1}(y)) = F_X(h^{-1}(y))$$

Si h es continua y monótona decreciente:

$$F_Y(y) = \Pr(h(X) \le y) = \Pr(X \ge h^{-1}(y)) = 1 - F_X(h^{-1}(y))$$

Estadística, Profesora: María Durbán

57

4 Transformaciones de variables aleatorias

Función de densidad

Si X es una v.a. continua e Y=h(X),

Estadística, Profesora: María Durbán

4 Transformaciones de variables aleatorias

Si X es una v.a. continua e Y=h(X), donde h es una función derivable e inyectiva,

$$f_Y(y) = f_X(x) \left| \frac{dx}{dy} \right|$$

Para v.a. discretas:

$$p_Y(y) = \Pr(Y = y) = \sum_{h(x_i) = y} \Pr(X = x_i)$$

4 Transformaciones de variables aleatorias

<u>Ejemplo</u>

La velocidad de una partícula de gas es una v.a. V con función de densidad

$$f_V(v) = \begin{cases} (b^2/2)v^2 e^{-bv} & v > 0\\ 0 & \text{en el resto} \end{cases}$$

La energía cinética de la partícula es $W=mV^2/2$. ¿Cuál es la función de densidad de W?

4 Transformaciones de variables aleatorias

Ejemplo

La velocidad de una partícula de gas es una v.a. V con función de densidad

$$f_{V}(v) = \begin{cases} (b^{2}/2)v^{2}e^{-bv} & v > 0\\ 0 & \text{en el resto} \end{cases}$$

$$W = mV^{2}/2 \to v = \sqrt{2w/m} \quad v = -\sqrt{2w/m}$$

$$\frac{dv}{dw} = \sqrt{\frac{1}{2mw}} \qquad f_{V}(h^{-1}(w)) = (b^{2}/2)(\sqrt{2w/m})^{2}e^{-b\sqrt{2w/m}}$$

Estadística, Profesora: María Durbán

4 Transformaciones de variables aleatorias

Ejemplo

La velocidad de una partícula de gas es una v.a. V con función de densidad

$$f_V(v) = \begin{cases} (b^2/2)v^2 e^{-bv} & v > 0\\ 0 & \text{en el resto} \end{cases}$$

$$f_W(w) = \begin{cases} (b^2/2m)\sqrt{2w/m} & e^{-b\sqrt{2w/m}} & w > 0\\ 0 & \text{en el resto} \end{cases}$$

Estadística, Profesora: María Durbán

62

4 Transformaciones de variables aleatorias

Esperanza

$$E[h(X)] = \begin{cases} \int_{-\infty}^{+\infty} h(x) f_X(x) dx \\ \sum_{x_i, h(x_i) = y} h(x_i) p(X = x_i) \end{cases}$$

$$Y = h(X)$$
creciente
$$E[y] = \int_{-\infty}^{+\infty} y f_y(y) dy = \int_{-\infty}^{+\infty} h(x) f_X(x) \frac{dx}{dy} dy$$

4 Transformaciones de variables aleatorias

Esperanza

$$E[h(X)] = \begin{cases} \int_{-\infty}^{+\infty} h(x) f_X(x) dx \\ \sum_{x_i, h(x_i) = y}^{+\infty} h(x_i) p(X = x_i) \end{cases}$$

Transformaciones lineales

$$Y = a + bX$$

$$E[Y] = a + bE[X]$$
$$Var[Y] = b^{2}Var[X]$$