

Probabilidade

Medidas Resumo:

Medidas de Posição

Medida de Dispersão

Renata Souza

Medidas de Posição

ou Medidas de Tendência Central

- Média ou esperança matemática
- Mediana
- Moda

Média ou Esperança Matemática

- Uma seguradora paga R\$ 30.000,00 em caso de acidente de carro e cobra uma taxa de R\$ 1.000,00. Sabe-se que a probabilidade de que um carro sofra um acidente é 3%. Quanto espera a seguradora ganhar por cada carro segurado?
- Solução:
 - Suponhamos que entre 100 carros, 97 dão lucro de R\$ 1.000,00 e 3 dão prejuízo de R\$ 29.000,00.
 - Lucro total: $97 \times 1.000 - 3 \times 29.000 = 10.000,00$
 - Lucro médio por carro = $10.000,00/100 = \text{R\$ } 100,00$

Média ou Esperança Matemática

Se chamamos X : lucro por carro e $E(X)$ por lucro médio por carro, teremos:

$$\begin{aligned} E(X) &= \frac{97 \times 1.000,00 - 3 \times 29.000,00}{100} \\ &= \frac{97}{100} \times 1.000,00 - \frac{3}{100} \times 29.000,00 \\ &= 0,97 \times 1.000,00 - 0,03 \times 29.000,00 \end{aligned}$$

Definição de Esperança (Média)

- Definição para o caso discreto

$$E(X) = \sum_{i=1}^n x_i \times p(x_i)$$

- Definição para o caso contínuo

$$E(X) = \int_{-\infty}^{\infty} xf(x)dx$$

- É um número real e também uma média ponderada. Notação: μ ou μ_x .

Exemplo: Caso Discreto

- Suponha que um número seja selecionado entre 1 e 10. Seja X o número de divisores do número selecionado. Calcular o número médio de divisores do número selecionado.

Nº	Nº de Divisores
1	1
2	2
3	2
4	3
5	2
6	4
7	2
8	4
9	3
10	4

X	$P(x)$	$X \times P(X)$
1	1/10	1/10
2	4/10	8/10
3	2/10	6/10
4	3/10	12/10
Total	1	2,7

$$E(X) = 2,7$$

Exemplo: Caso Contínuo

- Seja X uma variável aleatória contínua com a seguinte função de densidade.

$$f(x) = \begin{cases} 2x & \text{para } 0 < x < 1 \\ 0 & \text{caso contrário} \end{cases}$$

- A esperança de X é

$$E(X) = \int_0^1 2x \cdot x dx = \int_0^1 2x^2 dx = 2 \frac{x^3}{3} \Big|_0^1 = 2/3$$

Exemplo Prático: Telecomunicações

- Suponha que em uma tecnologia de comunicação sem fio, um dispositivo que deseje se conectar a outro deve usar 1 canal de uma faixa de frequências que suporta 5 canais. Considere X a V.A. que representa o número de canais disponíveis. Logo:

Canais Disponíveis (X)	$P(x)$	$X * P(x)$
0	1/32	0
1	5/32	5/32
2	10/32	20/32
3	10/32	30/32
4	5/32	20/32
5	1/32	5/32
	$E[X] =$	$80/32 = 2,5$

- Este exemplo reforça que o valor da esperança não é necessariamente um dos valores possíveis para $E[X]$.
 - Este valor denota o centro da função densidade, em um sentido de média ponderada
 - Análogo ao centro de massa de um corpo, em física.
 - É afetado por valores extremos

Propriedades da Média

- Sejam X e Y duas variáveis aleatórias e k uma constante.
 - $E(k) = k$, k sendo uma constante.
 - $E(k \cdot X) = k \cdot E(X)$
 - $E(X \pm Y) = E(X) \pm E(Y)$
 - $E(X \pm k) = E(X) \pm k$
 - $E(X - \boxed{?}) = E(X) - \boxed{?} = 0$
 - $E(X \cdot Y) = E(X) \cdot E(Y)$ se X e Y forem independentes.

Mediana

- A mediana de uma variável aleatória é o valor que divide a distribuição em duas partes iguais, ou seja $F(Md) = 0,5$ onde Md é a mediana e $F(X)$ é a função de repartição.
- A mediana é usada em computação em diversas aplicações.
 - Exemplo: Processamento de imagens, mantendo as propriedades das bordas da imagem sendo processada (filtro mediana)

Mediana

- Exemplos

- Seja X uma v. a. contínua com a seguinte função de repartição:

- $F(x) = 0$ para $x < 0$

- $F(x) = x^2$ para $0 \leq x < 1$

- $F(x) = 1$ para $x \geq 1$

- Logo a mediana será o valor x tal que $F(x = Md) = 0,5$.

- Nesse caso, a mediana é $\sqrt{\frac{1}{2}}$

Moda

- É o valor da variável com maior probabilidade, se X é discreta, ou maior densidade se X for contínua.

- Exemplos:

X	-1	0	2
P(X)	0,3	0,2	0,5

- Se X é discreta tal que
 - A moda $m_0 = 2$.
- Se X é contínua tal que $f(x) = 2x$ para $0 \leq x \leq 1$
- A moda m_0 é 1 e a mediana $F(Md) = 0,5$ é $\sqrt{0,5}$.

$$\int_0^{Md} 2x dx = 0,5 \Rightarrow \frac{2x^2}{2} \Big|_0^{Md} = Md^2 = 0,5$$

Medidas de Dispersão

- Variância
- Desvio Padrão

Variância

- Define-se a variância de uma variável aleatória como sendo

$$\text{Var}(X) = \sigma_X^2 = E[(X - \mu_X)^2]$$

- Para X discreta

$$\sigma_X^2 = \sum (X_i - \mu_{(X)})^2 P(x_i)$$

- Para X contínua

$$\sigma_X^2 = \int_{-\infty}^{\infty} (x - \mu_X)^2 f(x) dx$$

Desvio Padrão

- O desvio padrão é a raiz quadrada da variância

$$\sigma_x = \sqrt{\sigma_x^2}$$

- Pode-se encontrar o desvio usando a variância dada por

$$\sigma_x^2 = E(X^2) - (\mu_x)^2$$

Propriedades da Variância

1. Seja k uma constante. A variância de uma constante é zero. $\text{Var}(k) = 0$.
2. $\text{Var}(k \cdot X) = k^2 \cdot \text{Var}(X)$
3. $\text{Var}(X \pm k) = \text{Var}(X)$

Exemplo

- Seja X discreta tal que

X	-1	0	2
$P(X)$	0,3	0,2	0,5

- A esperança de X é

$$\mu(X) = \sum_{i=1}^3 x_i p(x_i) = -1 \times 0,3 + 0 \times 0,2 + 2 \times 0,5 = 0,7$$

- A variância de X é

$$\text{Var}(X) = \sum_{i=1}^3 (x_i - \mu(x))^2 p(x_i) = (-1,7)^2 0,3 + (-0,7)^2 0,2 + (1,3)^2 0,5 = 1,81$$

- O desvio padrão é $\sigma_X = \sqrt{1,81} = 1,345$

Exemplo

- Seja X uma variável aleatória contínua com a seguinte função de densidade.

$$f(x) = \begin{cases} 2x & \text{para } 0 < x < 1 \\ 0 & \text{caso contrário} \end{cases}$$

- A esperança de X é $2/3$

- A variância de X é

$$Var(X) = \int_0^1 (x - 2/3)^2 2x dx = 1/18$$

- O desvio padrão é

$$\sigma_x = \sqrt{1/18} = 0,235$$

Exercícios

- Em uma classe, há 6 homens e 3 mulheres. Sorteados 3 alunos ao acaso e sem repetição, faça X : V.A. número de homens sorteados. Calcule a média, a moda e o desvio-padrão da distribuição.

Exercícios

- X é uma variável aleatória tal que a função repartição é dada por:

$$F(x) = 0 \quad \text{para } x < 0$$

$$F(x) = x^3 \quad \text{para } 0 \leq x \leq 1$$

$$F(x) = 1 \quad \text{para } 1 \leq x$$

- a. Calcule a média;
- b. Determine a mediana;
- c. Calcule a variância.

Exercícios

- Um jogo consiste em atirar um dado; se der dois ou cinco, a pessoa ganha \$ 50,00 por ponto obtido; se der um ou seis, a pessoa ganha \$ 100,00 por ponto obtido; se der faces três ou quatro, a pessoa paga \$ 150,00 por ponto obtido. Responda: O jogo é honesto? Calcule o desvio-padrão.