

Probabilidades y Procesos Estocásticos

Resumen Control 3

Profesor Iván Rapaport
Auxiliar Abelino Jiménez G.

Universidad de Chile

Indice General

- 1 Resumen de la Materia.
 - Variable Aleatorias. Discretas y Continuas
 - Transformación de Variables.
 - V.A. Independientes y Suma de V.A.
 - Esperanza, Varianza.

Indice General

- 1 Resumen de la Materia.
 - Variable Aleatorias. Discretas y Continuas
 - Transformación de Variables.
 - V.A. Independientes y Suma de V.A.
 - Esperanza, Varianza.

Elementos Preliminares

Definición VARIABLE ALEATORIA

Sea Ω un conjunto no vacío.

Una variable aleatoria es toda función (medible) X que a cada elemento de Ω le asigna un valor en \mathbb{R}

$$X : \Omega \rightarrow \mathbb{R}$$

- Con esto, el problema del cálculo de la probabilidad de un evento determinado se reducen al cálculo de la probabilidad de que la variable aleatoria tome determinados valores en \mathbb{R} .

Elementos Preliminares

Definición FUNCION DE DISTRIBUCION

Sea $F : \mathbb{R} \rightarrow [0, 1]$.

Se dirá que F es una Función de Distribución si:

- F es creciente, i.e. $\forall x < y, F(x) \leq F(y)$
- $F(+\infty) = 1$
- $F(-\infty) = 0$
- F continua por la derecha, i.e. $\lim_{h \rightarrow 0^+} F(x + h) = F(x)$

Elementos Preliminares

Teorema

Toda Función de Distribución induce una medida de Probabilidad, y viceversa, del siguiente modo:

$$F_X(\alpha) = P(X \leq \alpha)$$

con esto, podemos decir que toda variable aleatoria tiene asociada una Función de Distribución.

Elementos Preliminares

Elementos Preliminares

$$F(a) = P(x \leq a)$$

VARIABLES DISCRETAS

$$F(a) = \sum_{x \leq a} p(x)$$

VARIABLES CONTINUAS

$$F(a) = \int_{-\infty}^a f(x) dx$$

Variables Aleatorias Discretas

Consideraciones Previas

Para el estudio particular de algunas variables aleatorias discretas, hay que tener en cuenta lo siguiente:

- Las variables aleatorias tienen un rango de variabilidad, que para cada caso se especifica.
- Para cada valor anterior, se tiene una función de probabilidad asociada, que también se especifica.
- Las Funciones de Distribución asociadas a las variables aleatorias discretas, son tipo escalones, en donde los puntos de discontinuidad son los valores que toma dicha v.a.

Bernoulli(p)

- Parámetro: $p \in [0, 1]$
- Campo de Variabilidad: $\{0, 1\}$
- Función de Probabilidad

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

$$P(X = 1) = p$$

- Función de Distribución

$$F(\alpha) = \begin{cases} 0 & \alpha < 0 \\ 1 - p & 0 \leq \alpha < 1 \\ 1 & 1 \leq \alpha \end{cases}$$

Binomial (n, p)

- Parámetros: $n \in \mathbb{N}$, $p \in [0, 1]$
- Campo de Variabilidad: $\{0, 1, \dots, n-1, n\}$
- Función de Probabilidad

$$P(X = i) = \binom{n}{i} p^i (1-p)^{n-i}$$

Geométrica(p)

- Parámetro: $p \in (0, 1]$
- Campo de Variabilidad: $\mathbb{N} - \{0\}$
- Función de Probabilidad

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

Poisson(λ)

- Parámetro: $\lambda > 0$
- Campo de Variabilidad: $\mathbb{N} \cup \{0\}$
- Función de Probabilidad

$$P(X = k) = \frac{\lambda^k}{k!} \cdot e^{-\lambda}$$

Variables Aleatorias Continuas

Consideraciones Previas

- Toda variable aleatoria absolutamente continua tiene asociada una función de distribución, la cual no posee puntos de discontinuidad.
- Toda variable aleatoria continua queda caracterizada por su función de densidad.
- Se debe tener siempre presente el cambio de variabilidad de la variable aleatoria, para evitar problemas en el cálculo.
- $P(X = \alpha) = 0 \quad \forall \alpha \in \mathbb{R}$ si X es variable aleatoria absolutamente continua.

Distribución Uniforme en $[a, b]$

- Si $X \sim \text{Uniforme}[0, 1]$ se tiene

$$f_X(u) = \begin{cases} 1 & \text{si } u \in [0, 1] \\ 0 & \text{si no} \end{cases}$$

luego, $P(X \in [\alpha, \beta] \subset [0, 1]) = \beta - \alpha$

- Si $X \sim \text{Uniforme}[a, b]$ se tiene

$$f_X(u) = \begin{cases} \frac{1}{b-a} & \text{si } u \in [a, b] \\ 0 & \text{si no} \end{cases}$$

Exponencial(λ)

- Parámetro: $\lambda > 0$
- Campo de Variabilidad: $\mathbb{R}^+ \cup \{0\}$
- Función de Densidad

$$f_X(u) = \lambda e^{-\lambda u}$$

$$\text{luego, } P(X \in [\alpha, \beta]) = \lambda \int_{\alpha}^{\beta} e^{-\lambda u} du, \quad \forall 0 \leq \alpha \leq \beta$$

Gamma(α)

- Parámetro: $\alpha > 0$
- Campo de Variabilidad: \mathbb{R}^+
- Función de Densidad

$$f_X(u) = \frac{1}{\Gamma(\alpha)} \cdot u^{\alpha-1} e^{-u}$$

$$\text{donde, } \Gamma(\alpha) = \int_0^{\infty} u^{\alpha-1} e^{-u} du$$

Beta(α, β)

- Parámetro: $\alpha > 0, \beta > 0$
- Campo de Variabilidad: $(0, 1)$
- Función de Densidad

$$f_X(u) = \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha) \cdot \Gamma(\beta)} \cdot u^{\alpha-1} (1-u)^{\beta-1}$$

$$\text{donde, } \Gamma(\alpha) = \int_0^{\infty} u^{\alpha-1} e^{-u} du$$

Normal(μ, σ^2)

- Parámetro: $\mu \in \mathbb{R}$, $\sigma^2 > 0$ (CUIDADO!! EL PARÁMETRO ES σ^2)
- Campo de Variabilidad: \mathbb{R}
- Función de Densidad

$$f_X(y) = \frac{1}{\sqrt{2\pi} \cdot \sigma} \cdot e^{-\frac{1}{2} \left(\frac{y-\mu}{\sigma}\right)^2}$$

Índice General

- 1 **Resumen de la Materia.**
 - Variable Aleatorias. Discretas y Continuas
 - **Transformación de Variables.**
 - V.A. Independientes y Suma de V.A.
 - Esperanza, Varianza.

Presentación del Problema

Problema TRANSFORMACIÓN DE VARIABLE

Sea $X : \Omega \rightarrow \mathbb{R}$ una variable aleatoria continua.

X tiene asociado una función de densidad f_X .

Sea $\Psi : \mathbb{R} \rightarrow \mathbb{R}$. Luego $\Psi(X)$ es una nueva variable aleatoria.

¿Cuál es la función de densidad de $\Psi(X)$?

Propiedad

Sea $X : \Omega \rightarrow \mathbb{R}$ una variable aleatoria continua.

Sea D el campo de variabilidad de X

Sea $\Psi : D \rightarrow \mathbb{R}$ una función derivable e inyectiva.

Entonces

$Y = \Psi(X)$ es una v.a. continua con densidad

$$f_Y(y) = \frac{1}{|\Psi'(\Psi^{-1}(y))|} \cdot f_X(\Psi^{-1}(y))$$

Aplicación 1

Sea X v.a. continua con densidad f_X .

Sea $Y = \alpha + \beta X$. Se tiene que Y es una v.a. continua con densidad:

$$f_Y(y) = \frac{1}{|\beta|} \cdot f_X\left(\frac{y - \alpha}{\beta}\right)$$

Aplicación 2

Sea $X \sim N(0, 1)$.

Sea $Y = \mu + \sigma X$, con $\sigma > 0$. Entonces $Y \sim N(\mu, \sigma^2)$.

Recíprocamente, si $Y \sim N(\mu, \sigma^2)$, entonces $\frac{1}{\sigma}(Y - \mu) \sim N(0, 1)$.

Aplicación 1

Sea X v.a. continua con densidad f_X .

Sea $Y = \alpha + \beta X$. Se tiene que Y es una v.a. continua con densidad:

$$f_Y(y) = \frac{1}{|\beta|} \cdot f_X\left(\frac{y - \alpha}{\beta}\right)$$

Aplicación 2

Sea $X \sim N(0, 1)$.

Sea $Y = \mu + \sigma X$, con $\sigma > 0$. Entonces $Y \sim N(\mu, \sigma^2)$.

Recíprocamente, si $Y \sim N(\mu, \sigma^2)$, entonces $\frac{1}{\sigma}(Y - \mu) \sim N(0, 1)$.

Indice General

- 1 **Resumen de la Materia.**
 - Variable Aleatorias. Discretas y Continuas
 - Transformación de Variables.
 - V.A. Independientes y Suma de V.A.
 - Esperanza, Varianza.

Ejemplo

		0 hijos	1 hijo	2 hijos	3 o más	
		0	1	2	3	$P(\text{clase}=i)$
clase baja	0	$\frac{10}{220}$	$\frac{40}{220}$	$\frac{30}{220}$	$\frac{4}{220}$	$\frac{84}{220}$
clase media	1	$\frac{30}{220}$	$\frac{60}{220}$	$\frac{18}{220}$	0	$\frac{108}{220}$
clase alta	2	$\frac{16}{220}$	$\frac{12}{220}$	0	0	$\frac{28}{220}$
$P(\text{hijos}=k)$		$\frac{56}{220}$	$\frac{112}{220}$	$\frac{48}{220}$	$\frac{4}{220}$	1

Ejemplo

		0 hijos	1 hijo	2 hijos	3 o más
		0	1	2	3
clase baja	0	0+0	0+1	2+0	0+3
clase media	1	1+0	1+1	1+2	1+3
clase alta	2	2+0	2+1	2+2	2+3

Ejemplo

		0 hijos	1 hijo	2 hijos	3 o más
		0	1	2	3
clase baja	0	0	1	2	3
clase media	1	1	2	3	4
clase alta	2	2	3	4	5

Tenemos una nueva v.a.

Variables Aleatorias Independientes

Definición INDEPENDENCIA DE V.A.

X_1 y X_2 v.a. independientes si

$$P(X_1 \leq a_1, X_2 \leq a_2) = P(X_1 \leq a_1) \cdot P(X_2 \leq a_2) \quad \forall a_1, a_2 \in \mathbb{R}$$

Observación: Si bien la definición es análoga a la independencia clásica, hay que tener en cuenta que en este contexto, estamos hablando de VARIABLES ALEATORIAS independientes.

Variables Aleatorias Independientes

Definición INDEPENDENCIA DE V.A.

X_1 y X_2 v.a. independientes si

$$P(X_1 \leq a_1, X_2 \leq a_2) = P(X_1 \leq a_1) \cdot P(X_2 \leq a_2) \quad \forall a_1, a_2 \in \mathbb{R}$$

Observación: Si bien la definición es análoga a la independencia clásica, hay que tener en cuenta que en este contexto, estamos hablando de VARIABLES ALEATORIAS independientes.

Suma de Variables Aleatorias Discretas

Propiedad SUMA DE V.A. DISCRETAS

Sean X y Y v.a. independientes tomando valores en \mathbb{Z} con densidades discretas P_X y P_Y respectivamente, i.e.

$$P_X(k) = P(X = k), \quad P_Y(k) = P(Y = k) \quad \forall k \in \mathbb{Z}$$

entonces $X + Y$ toma valores en \mathbb{Z} y su densidad discreta verifica:

$$P_{X+Y}(k) = \sum_{j \in \mathbb{Z}} P_X(j) \cdot P_Y(k-j) = \sum_{j \in \mathbb{Z}} P_Y(j) \cdot P_X(k-j)$$

Suma de Variables Aleatorias Continuas

Propiedad SUMA DE V.A. CONTINUAS

Sean X y Y v.a. independientes, continuas, con densidades respectivas f_X y f_Y . Entonces $X + Y$ es v.a. continua y con densidad:

$$f_{X+Y} = f_X \star f_Y$$

$$f_{X+Y}(z) = \int_{-\infty}^{\infty} f_X(u) \cdot f_Y(z-u) du = \int_{-\infty}^{\infty} f_Y(u) \cdot f_X(z-u) du$$

Índice General

- 1 Resumen de la Materia.
 - Variable Aleatorias. Discretas y Continuas
 - Transformación de Variables.
 - V.A. Independientes y Suma de V.A.
 - Esperanza, Varianza.

Esperanza

Esperanza v.a. discreta

Sea X v.a. discreta tomando valores $\{a_i; i \in I\}$ (con I finito o numerable infinito) con probabilidades $p_i = P(X = a_i)$, se tiene

$$E(X) = \sum_{i \in I} a_i \cdot p_i$$

Esperanza v.a. continua

Sean X v.a. continua con función de densidad f_X , se tiene:

$$E(X) = \int_{-\infty}^{\infty} u \cdot f_X(u) \cdot du$$

Esperanza

Esperanza v.a. discreta

Sea X v.a. discreta tomando valores $\{a_i; i \in I\}$ (con I finito o numerable infinito) con probabilidades $p_i = P(X = a_i)$, se tiene

$$E(X) = \sum_{i \in I} a_i \cdot p_i$$

Esperanza v.a. continua

Sean X v.a. continua con función de densidad f_X , se tiene:

$$E(X) = \int_{-\infty}^{\infty} u \cdot f_X(u) \cdot du$$

Esperanza Transformada

Sea $\Psi : \mathbb{R} \rightarrow \mathbb{R}$

Esperanza v.a. discreta

Sea X v.a. discreta tomando valores $\{a_i; i \in I\}$ (con I finito o numerable infinito) con probabilidades $p_i = P(X = a_i)$, se tiene

$$E(\Psi(X)) = \sum_{i \in I} \Psi(a_i) \cdot p_i$$

Esperanza v.a. continua

Sean X v.a. continua con función de densidad f_X , se tiene:

$$E(\Psi(X)) = \int_{-\infty}^{\infty} \Psi(u) \cdot f_X(u) \cdot du$$

Esperanza Transformada

Sea $\Psi : \mathbb{R} \rightarrow \mathbb{R}$

Esperanza v.a. discreta

Sea X v.a. discreta tomando valores $\{a_i; i \in I\}$ (con I finito o numerable infinito) con probabilidades $p_i = P(X = a_i)$, se tiene

$$E(\Psi(X)) = \sum_{i \in I} \Psi(a_i) \cdot p_i$$

Esperanza v.a. continua

Sean X v.a. continua con función de densidad f_X , se tiene:

$$E(\Psi(X)) = \int_{-\infty}^{\infty} \Psi(u) \cdot f_X(u) \cdot du$$

Propiedades de la Esperanza

- Si $X = \alpha$ (constante), entonces $E(X) = X$
- X, Y vs.as., $\alpha, \beta \in \mathbb{R}$, entonces
$$E(\alpha X + \beta Y) = \alpha E(X) + \beta E(Y)$$
- Si $X \geq 0$, entonces $E(X) \geq 0$
- Si $\Psi : \mathbb{R} \rightarrow \mathbb{R}$ es convexa, entonces $E(\Psi(X)) \geq \Psi(E(X))$
- Si X, Y vs.as. independientes, entonces
$$E(X \cdot Y) = E(X) \cdot E(Y)$$

Varianza

Varianza

Sea X v.a. Si $\mu = E(X)$, definimos la varianza de X , como

$$\text{Var}(X) = E((X - \mu)^2)$$

- Si $X = \alpha$ (constante), entonces $\text{Var}(X) = 0$
- X v.a., $\alpha, \beta \in \mathbb{R}$, entonces $\text{Var}(\alpha + \beta X) = \beta^2 \text{Var}(X)$
- Si X, Y vs.as. independientes, entonces $\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y)$

Varianza

Varianza

Sea X v.a. Si $\mu = E(X)$, definimos la varianza de X , como

$$\text{Var}(X) = E((X - \mu)^2)$$

- Si $X = \alpha$ (constante), entonces $\text{Var}(X) = 0$
- X v.a., $\alpha, \beta \in \mathbb{R}$, entonces $\text{Var}(\alpha + \beta X) = \beta^2 \text{Var}(X)$
- Si X, Y v.s.as. independientes, entonces $\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y)$

FIN