

El concepto de esperanza y varianza de una variable aleatoria

Concepto de esperanza

□ La esperanza matemática de una variable aleatoria discreta que puede tomar valores x_i con probabilidad $f(x_i)$ se define como:

$$E(X) = \sum_{x_i} x_i \cdot f(x_i) \quad \forall x_i \in (x_1, x_2, \dots)$$

□ La esperanza matemática de una variable aleatoria continua se define como

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

Concepto de esperanza

□ La esperanza matemática puede interpretarse intuitivamente como el valor medio de infinitas observaciones. De hecho, si X_i representa una observación en un individuo, se cumple:

$$\lim_{N \rightarrow \infty} \frac{\sum_{i=1}^N X_i}{N} = E(X)$$

La esperanza matemática también puede interpretarse como un punto de equilibrio de la distribución de probabilidad

$$E(X) = \sum_{x_i} x_i \cdot f(x_i)$$


$$f(x) = 1/6 \quad x = 0,1,2,3,4,5$$

$$E(X) = 0 \times 1/6 + 1 \times 1/6 + \dots + 5 \times 1/6 = 2.5$$


$$f(x) = 1/16 \quad x = 0,5$$

$$f(x) = 3/16 \quad x = 1,4$$

$$f(x) = 4/16 \quad x = 2,3$$

$$E(X) = 0 \times 1/16 + 1 \times 3/16 + 2 \times 4/16 +$$

$$+ 3 \times 4/16 + 4 \times 3/16 + 5 \times 1/16 = 2.5$$

Propiedades de $E(X)$

- $E(k) = k$
 - $E(k \cdot X) = k \cdot E(X)$
 - $E(X + Y) = E(X) + E(Y)$
 - $E(k + X) = k + E(X)$
 - Si X y Y son independientes \Rightarrow
$$E(X \cdot Y) = E(X) \cdot E(Y)$$
-

Algunas consideraciones acerca del concepto de esperanza

- ❑ La esperanza de una v.a. representa un valor medio poblacional
 - ❑ No es cierto que la probabilidad de observar resultado superiores a la esperanza sea igual a la probabilidad de observar resultados inferiores (esto solo sucede en variables simétricas)
 - ❑ En general, por lo tanto, la esperanza no es igual a la mediana de la distribución.
 - ❑ La esperanza no es, en general, el valor más probable. En el caso de v.a. discretas, suele suceder que la esperanza no sea un valor observable.
-

Concepto de varianza

- La varianza de una variable aleatoria discreta se define como:

$$V(X) = E(X - E(X))^2$$

- Esta definición equivale a:

$$V(X) = E(X^2) - (E(X))^2$$

- $E(X) = \sum_{x_i} x_i f(x_i)$
 - $E(X^2) = \sum_{x_i} x_i^2 f(x_i)$
-

La varianza puede interpretarse como un momento de la distribución de probabilidad respecto de la esperanza


$$f(x) = 1/6 \quad x = 0,1,2,3,4,5$$

$$E(X) = 0 \times 1/6 + 1 \times 1/6 + \dots + 5 \times 1/6 = 2.5$$

$$E(X^2) = 0^2 \times 1/6 + \dots + 5^2 \times 1/6 = 9.167$$

$$V(X) = 9.167 - 2.5^2 = 2.917$$


$$f(x) = 1/16 \quad x = 0,5$$

$$f(x) = 3/16 \quad x = 1,4$$

$$f(x) = 4/16 \quad x = 2,3$$

$$E(X) = 2.5$$

$$E(X^2) = 0^2 \times 1/16 + 1^2 \times 3/16 + 2^2 \times 4/16 +$$

$$+ 3^2 \times 4/16 + 4^2 \times 3/16 + 5^2 \times 1/16 = 8$$

$$V(X) = 8 - 2.5^2 = 1.75$$

Propiedades de $V(X)$

- $V(k) = 0$
 - $V(k \cdot X) = k^2 \cdot V(X)$
 - Si X y Y son independientes \Rightarrow
$$V(X + Y) = V(X) + V(Y)$$
$$V(X - Y) = V(X) + V(Y)$$
 - $V(k + X) = V(X)$
-

Desviación típica

- Como la varianza tiene unidades al cuadrado, se define la *desviación típica* (d.t.) (también llamada *estandar*) como la raíz cuadrada de la varianza:

$$d.t. = \sqrt{V(X)}$$

- En general, la varianza de una variable se denomina como σ^2 . Por lo tanto la desviación típica será σ .

$$V(X) = \sigma^2$$

$$d.t. = \sqrt{V(X)} = \sqrt{\sigma^2} = \sigma$$

Transformación de variables

En muchos casos, puede ser interesante considerar una transformación de la variable original (por ejemplo: cambio de escala). En tal caso, la esperanza y la varianza de la nueva variable pueden calcularse utilizando las propiedades anteriores. Algunas transformaciones que apareceran a menudo son la **estandarización** de una variable y el **promedio** de varias variables.

Estandarización

Se denomina estandarización a la transformación:
$$Y = \frac{X - E(X)}{\sqrt{V(X)}}$$

Promedio

El promedio de varias observaciones se calcula como:
$$Y = \frac{X_1 + X_2 + \dots + X_N}{N}$$

Estandarización $Y = \frac{X - E(X)}{\sqrt{V(X)}}$

- $E(Y) = E\left(\frac{X - E(X)}{\sqrt{V(X)}}\right) = \frac{1}{\sqrt{V(X)}} E(X - E(X)) =$
 $= \frac{1}{\sqrt{V(X)}} [E(X) - E(E(X))] = \frac{1}{\sqrt{V(X)}} [E(X) - E(X)] = 0$

- $V(Y) = V\left(\frac{X - E(X)}{\sqrt{V(X)}}\right) = \left(\frac{1}{\sqrt{V(X)}}\right)^2 V(X - E(X)) =$
 $= \frac{1}{V(X)} [V(X) - V(E(X))] = \frac{1}{V(X)} [V(X) - 0] = 1$

La estandarización de una variable, transforma la variable original en una variable con esperanza 0 y varianza 1

Promedio $Y = \frac{X_1 + X_2 + \dots + X_N}{N}$

- X_i independientes

- $E(Y) = E\left(\frac{X_1 + X_2 + \dots + X_N}{N}\right) = \frac{1}{N} E(X_1 + X_2 + \dots + X_N) =$
 $= \frac{E(X_1) + E(X_2) + \dots + E(X_N)}{N}$

- $V(Y) = V\left(\frac{X_1 + X_2 + \dots + X_N}{N}\right) = \frac{1}{N^2} V(X_1 + X_2 + \dots + X_N) =$
 $= \frac{V(X_1) + V(X_2) + \dots + V(X_N)}{N^2}$

Promedio $Y = \frac{X_1 + X_2 + \dots + X_N}{N}$

- X_i independientes
- $E(X_i) = \mu$
- $V(X_i) = \sigma^2$

$$\begin{aligned} \bullet E(Y) &= E\left(\frac{X_1 + X_2 + \dots + X_N}{N}\right) = \frac{1}{N} E(X_1 + X_2 + \dots + X_N) = \\ &= \frac{E(X_1) + E(X_2) + \dots + E(X_N)}{N} = \frac{N \cdot \mu}{N} = \mu \end{aligned}$$

$$\begin{aligned} \bullet V(Y) &= V\left(\frac{X_1 + X_2 + \dots + X_N}{N}\right) = \frac{1}{N^2} V(X_1 + X_2 + \dots + X_N) = \\ &= \frac{V(X_1) + V(X_2) + \dots + V(X_N)}{N^2} = \frac{N \cdot \sigma^2}{N^2} = \frac{\sigma^2}{N} \end{aligned}$$