MODELOS TEÓRICOS DISCRETOS

Prof. José Fletes UFSC

Introdução

Modelos discretos:

- Bernoulli e Binomial;
- Poisson;
- Aproximação da Binomial pela Poisson.

Outros Modelos discretos:

- Geométrica e Binomial Negativa
- Hipergeométrica

Ea: observação da ocorrência numa situação dicotômica (BINÁRIA)

Ea: observação da ocorrência numa situação dicotômica (BINÁRIA)

$$X = 1$$
 se ocorre SUCESSO (5)
 $X = 0$ se ocorre INSUCESSO (5')

$$P(X = 1) = p e P(X = 0) = 1 - p = q$$

Exemplos: lançamento da moeda uma única vez. lançamento do dado uma única vez.

Considere uma prova Bernoulli

 Observe que a soma das probabilidades é igual à unidade: eventos excludentes

$$(p+q)=1$$

Evento	Variável X	Prob. P(X=x)	
S	X=1	р	
S'	X=0	q	
TOTAL		p+q = 1	

Modelo Matemático

$$P(X = x) = p^{x} (1 - p)^{1-x}$$

COMPROVAÇÃO:

$$P(X = 1) = p^{1} * (1 - p)^{1-1} = p$$

$$P(X = 0) = p^{0} * (1 - p)^{1-0} = q$$

Propriedades:

1- O valor esperado da distribuição bernoulli é:

$$E(X) = p$$

2-A variância é:

$$V(X) = p^* (1 - p) = p^*q$$

Demonstração: próximo slide.

Evento	Х	p(x)	x*p(x)	(x-p) ² *p(x)
S	1	р	1*p	(1-p) ² *p
S'	0	q	0*q	(0-p) ² *q
SOMA		1	р	q ² *p + p ² *q

pq(q+p) = p*q

Ea: número de sucessos que ocorrem em n experiências tipo Bernoulli.

Y = {n° de <u>sucessos</u> em n provas tipo Bernoulli}

n

$$Y = \{0; 1; 2; 3;; n\} = \sum_{i=1}^{n} X_{i}$$

Isto é, a variável Y representa a SOMA DE VARIÁVEIS ALEATÓRIAS INDEPENDENTES, IDENTICAMENTE DISTRIBUÍDAS

onde cada X_i é binário (0; 1)

Ea: observação da ocorrência em **n=2** provas tipo Bernoulli (X1;X2)

<u>Eventos</u> <u>Variáveis</u> <u>Prob</u>

- Considere duas provas Bernoulli: n=2
- Observe que a soma das probabilidades sendo igual à unidade reproduz o binômio:

$$(p+q)^2 = p^2 + 2*pq + q^2$$

Evento	Variável Y=X1+X2	Prob.
(S ∩ S)	Y=1+1=2	p*p =p ²
(S ∩ S')	Y=1+0=1	p*q= pq
(S' ∩ S)	Y=0+1=1	q*p= pq
(S'∩ S')	Y=0+0=0	$q*q=q^2$

- Cada termo do binômio representa a probabilidade de um determinado número de sucessos e pode ser calculada utilizando a expressão abaixo que define a <u>função massa de</u> <u>probabilidade</u>, p(y):
- $P(Y=y) = p(y) = \binom{n}{y} * p^{y} * q^{(n-y)}$

A função massa de probabilidade binomial dá a probabilidade para um número exato de "sucessos" em n ensaios independentes, onde a probabilidade de sucesso p em uma única tentativa é constante.

$$P(y=y) = p(y) = {\binom{y}{y}}^* p^y * q^{(n-y)}$$

em que: ${\binom{y}{y}}^* = n!/[y!*(n-y)!]$

Propriedades:

1- O valor esperado da distribuição binomial é:

$$E(Y) = n*p$$

2-A variância é:

$$V(Y) = n^*p^*(1-p) = n^*p^*q$$

Obs. Importante:

Parâmetros característicos do Modelo

Binomial -> n e p

Problema 1

Suponha que 25% de todos os motoristas habilitados de SC não possuam seguro. Em uma amostra aleatória de 50 motoristas, qual a probabilidade de **no máximo 10** não terem seguro?

Modelo-Base: Bernoulli --> X = {ter seguro} = 1 -> p=0,25

Dados:

$$n = 50; p=0.25 \rightarrow Y = \sum X_{i}$$

Aplicando Binomial:

$$P(Y \le 10) = \Sigma P(Y = y)$$

= $P(Y = 0) + P(Y = 1) + ... + P(Y = 5) + + P(Y = 10)$
= $0,000001 + 0,000009 + + 0,004938 + + 0,098518$
= $0,2622$

(Veja tabela no próximo slide onde com os cálculos realizados no Excel aplicando a função: **DISTR.BINOM**)

Problema 1 - Cálculos

У	P(y)
0	0,000001
1	0,000009
2	0,000077
3	0,000411
4	0,001610
5	0,004938
6	0,012345
7	0,025865
8	0,046341
9	0,072087
10	0,098518

Total

0,262202

Modelo Binomial - Simulações

Nas figuras acima, simulam-se duas situações que nos permite concluir que:

- a distribuição binomial é <u>assimétrica</u> quando p se aproxima de 0 ou 1 e <u>simétrica</u> quando p =0,5. (Os slides a seguir mostram a visualização)

Modelo Binomial - Simulações n = 5 e p=0,1

X	p(x)
	P\/\/
0	0,59049
1	0,32805
2	0,07290
3	0,00810
4	0,00045
5	0,00001
soma	1,00

Modelo Binomial - Simulações n = 5 e p=0,9

Х	p(x)
0	0,00001
1	0,00045
2	0,00810
3	0,07290
4	0,32805
5	0,59049
soma	1,00

Modelo Binomial - Simulações n = 10 e p=0,5

X	p(x)
0	0,0010
1	0,0098
2	0,0439
3	0,1172
4	0,2051
5	0,2461
6	0,2051
7	0,1172
8	0,0439
9	0,0098
10	0,0010
soma	1,00

Problema 2

- Registros mostram que há uma probabilidade de 0,33 de uma pessoa, ao fazer compras em um supermercado, adquirir uma promoção especial de creme dental.
- Determine a probabilidade de que, dentre dez (10) pessoas que estão fazendo compras no supermercado: a) três (3) adquiram a promoção; b) no mínimo duas (2) adquiram a promoção.

Dados: n = 10 e p = 0.33Aplicando o modelo binomial, se obtém a probabilidade para:

• a) P(Y=3) = 0.26014 ou aproximadamente 26%;

b)
$$P(Y \ge 2) = 1 - [P(Y=0) + P(Y=1)] = 1 - (2x0,0182) = 0,9636$$

Problema 3

- Uma grande remessa de peças de uma compra é recebida em um armazém e uma amostra de 10 peças é retirada para o controle de qualidade.
- O fabricante declara que haverá no máximo 3% de peças defeituosas.
- Qual a probabilidade de encontrar no máximo uma (1) peças defeituosas na amostra? Dados: n = 10 e $p \le 0.03$ (aplicar com o limite)
- Aplicando o modelo binomial, se obtém a probabilidade para $P(Y \le 1) = 0$, 96549 ou aproximadamente 96,55%.

Modelo Poisson

Aproximação da Binomial por Poisson Na prática:

$$\mathbf{n} \to \infty$$
 (n>30) e $\mathbf{p} \to \mathbf{0}$ (eventos raros: p<0,10)
A Média da Binomial = n*p $\to \lambda$ = n*p \to p = λ/n
Substituindo o valor " $\mathbf{p} = \lambda/n$ " de no Modelo Binomial
Obtém-se no limite

$$P(Y=y) = p(y) = e^{-\lambda *}(\lambda^{y}/y!)$$

$$E(Y) = V(Y) = \lambda$$

Problema 4: Modelo Poisson

Avalia-se uma amostra aleatória de 50 peças da produção de uma máquina em que, sabe-se historicamente que 2% de produção defeituosa, qual a probabilidade de encontrar no máximo duas (2) peças defeituosas?

Aplique o modelo Binomial e a aproximação por Poisson.

Dados: n= 50 e p=0,03
$$\rightarrow \lambda = n*p = 50*0,03 = 1,5$$

1) Por Binomial:
$$P(Y \le 2) = P(Y=0) + P(Y=1) + P(Y=2)$$

2) Por Poisson:
$$P(Y \le 2) = P(Y=0) + P(Y=1) + P(Y=2)$$

3) Erro relativo entre os modelos: (ϵ_r)

У	0	1	2	P(Y≤2)
P(y)_Bin	0,3642	0,3716	0,1858	0,9216
P(y)_Poi	0,3679	0,3679	0,1839	0,9197
Erro Rel. (€ _r)				0,20%

Problema 5: Modelo Poisson

Um telefone recebe em média 0,25 chamadas/h.

- Qual é a probabilidade de em 4 horas
- a) receber no máximo 2 chamadas? P(Y≤2)=?

Média =
$$\lambda$$
 = 4*0,25 = 1,0

у	0	1	2	P(Y≤2)
P(y)_Poi	0,3679	0,3679	0,1839	0,9197

b) receber no mínimo 3 chamadas? $P(Y \ge 3) = 1 - P(Y < 3) = ?$ $P(Y \ge 3) = 1 - P(Y \le 2) = 0.0803$

