Métodos Estatísticos Básicos

Aula 8 - Variáveis aleatórias

Regis A. Ely

Departamento de Economia Universidade Federal de Pelotas

25 de agosto de 2020

Conteúdo

Definições

Exemplos de variáveis aleatórias

Variáveis aleatórias discretas Distribuição de Bernoulli Distribuição Binomial

Variáveis aleatórias contínuas Distribuição uniforme

Função de distribuição acumulada Distribuição uniforme acumulada Propriedades da função de distribuição acumulada

Definições

- Variável aleatória: dado um experimento e um espaço amostral Ω , uma variável aleatória é uma função X, que associa um número real $X(\omega)$ a cada elemento $\omega \in \Omega$
- Há duas interpretações de variável aleatória:
 - 1. Realizamos um experimento, que resulta em $\omega \in \Omega$, e a seguir calculamos o número $X(\omega)$
 - 2. O número $X(\omega)$ é pensado como o próprio resultado do experimento, e a imagem de $X(\omega)$, denotada R_X , torna-se o espaço amostral

Lembre da definição de uma função:

- $\forall \ \omega \in \Omega, \exists \ y \in \mathbb{R} \ \mathsf{tal} \ \mathsf{que} \ X(\omega) = y$
- $\forall y, z \in \mathbb{R} \text{ com } X(\omega) = y \text{ e } X(\omega) = z, \text{ temos } y = z$

Exemplos de variáveis aleatórias

- Ex 1: No experimento de lançar duas moedas e observar os resultados, temos $\Omega=(H,H),(H,T),(T,H),(T,T)$. Podemos definir a variável aleatória X como sendo o número de caras obtidas, de modo que X(H,H)=2, X(H,T)=X(T,H)=1 e X(T,T)=0. Note que ao aplicar a função X alteramos a observação do experimento
- Ex 2: Considere o experimento de lançar 3 moedas e observar a descrição detalhada de como e onde as moedas pousaram.
 Poderíamos avaliar:
 - $X(\omega) = n^{\circ}$ de caras que aparecem
 - $Y(\omega)=$ distância máxima entre 2 moedas quaisquer
 - $Z(\omega) = \text{distância mínima entre as moedas e a borda da mesa}$

Exemplos de variáveis aleatórias

- Podemos incluir a avaliação de $X(\omega)$ na descrição do nosso experimento, de modo que $R_X=\{0,1,2\}$ (ex. 1) é o nosso novo espaço amostral
- Podemos também relacionar certos eventos $A\subseteq \Omega$ a eventos de R_X . Seja $B\subseteq R_X$, podemos definir A como $A=\{\omega\in\Omega|X(\omega)\in B\}$. Dizemos então que A e B são equivalentes

Variáveis aleatórias discretas

- Uma variável aleatória discreta possui o conjunto imagem $X(\Omega)$ finito ou infinito enumerável
- A função de probabilidade de uma variável aleatória discreta X é uma função que associa para cada resultado $x_1, x_2, ... \in X$, um número $p(x_i) = P(X = x_i)$, tal que:
 - 1. $p(x_i) \ge 0$ para todo i
 - 2. $\sum_{i=1}^{\infty} p(x_i) = 1$
- Chamamos p de probabilidade, e a coleção de pares $[x_i, p(x_i)]$ para i = 1, 2, ... de distribuição de probabilidade de X

Variáveis aleatórias discretas

- Seja $B \subseteq X(\Omega)$ tal que $B = \{x_{i1}, x_{i2}, ...\}$, então $P(B) = P[\omega|X(\omega) \in B] = P[\omega|X(\omega) = x_{ij}, j = 1, 2, ...] = \sum_{j=1}^{\infty} p(x_{ij})$
- Ou seja, a probabilidade de um evento B é igual a soma das probabilidades dos resultados individuais associados a B

Distribuição de Bernoulli

- Considere um evento A associado a um experimento e defina P(A)=p e $P(\bar{A})=1-p$. Agora considere a seguinte variável aleatória: X=0, se $\omega \notin A$ (fracasso), ou X=1, se $\omega \in A$ (sucesso)
- Qual a função de probabilidade desta variável aleatória?
- Distribuição de Bernoulli: $P(X = k) = p^k (1 p)^{1-k}$ para $k \in {0, 1}$

Distribuição Binomial

- Considere n repetições independentes do experimento de Bernoulli, sendo que P(A) permanece a mesma para todas as repetições
- O espaço amostral deste novo experimento será formado por todas as sequências possíveis $\{a_1, a_2, ..., a_n\}$, onde cada a_i pertence a A ou \bar{A}
- A variável aleatória $X = n^{\circ}$ de elementos favoráveis à A (número de sucessos), terá valores possíveis que vão de 0 até n. Já o número total de formas de se obter k sucessos em n repetições do experimento é $\binom{n}{k}$. Assim, a distribuição de X será:
- Distribuição binomial: $P(X = k) = \binom{n}{k} p^k (1-p)^{n-k}$ para k = 0, 1, ..., n

Exemplo de distribuição binomial

Qual a probabilidade de obtermos menos de 3 caras em 5 lançamentos de uma moeda justa?

$$P(X < 3) = P(X = 0) + P(X = 1) + P(X = 2)$$

$$P(X < 3) = \binom{5}{0}(1/2)^{0}(1/2)^{5} + \binom{5}{1}(1/2)^{1}(1/2)^{4} + \binom{5}{2}(1/2)^{2}(1/2)^{3}$$

$$P(X < 3) = 1/32 + 5(1/32) + 10(1/32) = 1/2$$

Exemplo no R

No R podemos calcular a probabilidade acima com a função dbinom:

```
dbinom(2, size=5, prob=0.5) +
  dbinom(1, size=5, prob=0.5) +
  dbinom(0, size=5, prob=0.5)
```

[1] 0.5

Variáveis aleatórias contínuas

- Variável aleatória contínua: quando a imagem da variável aleatória X gera um conjunto infinito não-enumerável de valores
 - Neste caso substituímos a probabilidade p, definida somente para $x_1, x_2, ...$, por uma função f, definida para todos os valores de x
- Função densidade de probabilidade: X é uma variável aleatória contínua se existir uma função f, denominada função densidade de probabilidade (fdp) de X, que satisfaça:
 - 1. $f(x) \ge 0$ para todo x
 - $2. \int_{-\infty}^{+\infty} f(x) dx = 1$
 - 3. Para quaisquer $a, b \text{ com } -\infty < a < b < \infty$, teremos $P(a \le x \le b) = \int_a^b f(x) dx$

Distribuição uniforme

- Distribuição uniforme: variável aleatória contínua X com valores no intervalo [a, b], sendo a e b finitos
- Se X for uniformemente distribuída, então terá fdp dada por:

$$f(x) = \begin{cases} \frac{1}{b-a} \text{ se } a \le x \le b\\ 0 \text{ caso contrário} \end{cases}$$

Exemplo de distribuição uniforme

• Ex: Um ponto é escolhido ao acaso no segmento de reta [0, 2]. Qual a probabilidade de que o ponto esteja entre 1 e 3/2?

$$f(x) = \frac{1}{2}$$
 para $0 < x < 2$. Logo, $P(1 \le x \le 3/2) = \int_1^{3/2} \frac{1}{2} = \frac{1}{2} \cdot \frac{3}{2} - \frac{1}{2} \cdot 1$ Assim, $P(1 \le x \le 3/2) = \frac{1}{4}$

Exemplo no R

Podemos calcular o exemplo anterior no R utilizando a função punif:

[1] 0.25

Este código calcula $P(X \le 3/2) - P(X \le 1)$ utilizando a chamada função de distribuição acumulada da distribuição uniforme

Função de distribuição acumulada

• A Função de Distribuição Acumulada (fd) de uma variável aleatória discreta ou contínua X é definida como F(x) = P(X < x)

- 1. Se X for uma variável aleatória discreta, $F(x) = \sum_{j} p(x_{j})$ para todo j tal que $x_{j} \leq x$
- 2. Se X for uma variável aleatória contínua com fdp f, $F(x) = \int_{-\infty}^{x} f(s) ds$

Exemplo de distribuição acumulada

Ex: Seja X uma variável aleatória contínua com fdp f(x)=2x para 0 < x < 1 e igual a zero para quaisquer outros valores valores de x. Nesse caso, a função de distribuição acumulada será dada por:

$$F(x) = \begin{cases} 0 & \text{se } x \le 0 \\ \int_0^x 2s ds = x^2 & \text{se } 0 < x \le 1 \\ 1 & \text{se } x > 1 \end{cases}$$

Distribuição uniforme acumulada

A função de distribuição acumulada de uma variável aleatória contínua uniformemente distribuída será:

$$F(x) = \begin{cases} 0 \text{ se } x < a \\ \frac{x-a}{b-a} \text{ se } a \le x < b \\ 1 \text{ se } x > b \end{cases}$$

Exemplo no R

Podemos calcular a probabilidade de obtermos menos de 3 caras em 5 lançamentos de uma moeda justa através da função de distribuição binomial acumulada utilizando a função pbinom no R:

```
pbinom(2, size=5, prob=0.5)
```

[1] 0.5

Propriedades da função de distribuição acumulada

- A função F é não-decrescente, ou seja, se $x_1 \le x_2$, teremos $F(x_1) \le F(x_2)$
- $\lim_{x \to -\infty} F(x) = 0$ e $\lim_{x \to \infty} F(x) = 1$
- $f(x) = \frac{dF(x)}{dx}$ para todo X no qual F é derivável
- Se X é variável aleatória discreta com valores $x_1, x_2, ...$ tais que $x_1 < x_2 < ...$; então $p(x_i) = p(X = x_i) = F(x_i) F(x_{i-1})$

Exemplo de propriedades da distribuição acumulada

Suponha que uma variável aleatória contínua tenha fd dada por:

$$F(x) = \begin{cases} 0 \text{ se } x \le 0 \\ 1 - e^{-x} \text{ se } x > 0 \end{cases}$$

Nesse caso, $F'(x)=e^{-x}$ para x>0, e a fdp será $f(x)=e^{-x}$ para x>0, e zero para quaisquer outros valores