
RD’lerin Fonksiyonları

• Diğer değişkenler gibi rastgele değişkenlerin de fonksiyonları olur

• Örneğin 0 ile 1 arasında rastgele seçilmiş bir çap uzunluğu ile

oluşturulan dairenin alanı bir RD olarak çap uzunluğunun bir fonksiy-

onu olur

• Çap uzunluğunu x ile gösterirsek, y = g(x) = πx2 olur. y, x’in bir

fonksiyonu ve kendisi de başka bir rastgele değişkendir.

• Bu yeni y rastgele değişkeninin OKFsi veya OYFsinin hesaplanması

için sistematik teknikler vardır. Bu konuyu ilerde işleyeceğiz.

Beklenen Değer

• Elimizde bir x RDsi olsun. Herhangi bir g(x) değerinin/fonksiyonunun

beklenen değeri aşağıdaki şekilde tanımlanır.

• Sürekli olan RDler için

E[g(x)] =
∫
g(x)fX(x) dx

• Kesikli olan RDler için

E[g(x)] =
∑

g(x)pX(x)

• Bu tanımlarla beklenen değer, g(x)’in ”ortalama” değerini verir.

Beklenen Değer (Devam)i

• Formüllerde de gözüktüğü gibi aritmetik bir ortalama değil, olasılıklarına

göre ağırlıklı br ortalama hesaplamış oluyoruz.

• Yani belli değerler alan bir fonksiyon için olasılığı daha yüksek olan

değerler ”ortalama”yı daha fazla etkilemekte. İşimize yarayacak

olan doğal yol da budur.

Beklenen Değer Örneği

• Örneğin hileli bir zar olsun, x = 1,2,3,4,5 gelme ihtimalleri 0.01;

6 gelme ihtimali ise 0.95 olsun.

• Bu durumda zarın ortalama değeri

E[g(x)] = 1×0.01+2×0.01+3×0.01+4×0.01+5×0.01+6×0.95 = 5.85

olur.

• Görüldüğü gibi beklenen değer 6ya çok daha yakındır. Çünkü 6

gelme ihtimali çok daha yüksektir.

Özel Beklenen Değerler - Moment,Ortalama
Değer/Mean/Statistical Average

• Bir RD için bazı fonksiyonların beklenen değerlerine, sık kullanıldıkları

ve pratik değerleri sebebi ile özel isimler verilmiştir.

• Bir x RDsinin n. dereceden momenti sürekli ve kesikli durumlar için

şu şekillerde tanımlanır

E[xn] =
∫
xnfX(x) dx veya E[xn] =

∑
xnpX(x)

• Birinci dereceden momentin öezl bir ismi vardır, istatistiksel orta-

lama (mean/statistical average) olarak adlandırılır, beklenen değerin

ortalama değerini ifade eder. Sırası ile sürekli ve kesikli RDler için

şu şekilde verilir

µx = E[x] =
∫
xfX(x) dx veya µx = E[x] =

∑
xpX(x)

Özel Beklenen Değerler - Varyans, Sapma/Variance
ve Standart Sapma/Standard Deviation

• Bir x RDsi için varyans, sapma/variance sürekli ve kesikli durumlar

için şu şekilde tanımlanır

σ2
x = E[(x− µx)2] =

∫
(x− µx)2fX(x) dx

σ2
x = E[(x− µx)2] =

∑
(x− µx)2pX(x)

• Bu varyans değerinini kareköküne standart sapma/standard devia-

tion denir

σ =
√
σ2

Doğrusal Fonksiyonların Beklenen Değeri

• Bir x RDsinini doğrusal bir fonksiyonu olarak y iye yeni bir RD

şu şekilde tanımlansın y = ax + b. Bu yeni y RDsinin istatistiksel

ortalamasını nasıl hesaplarız?

• Beklenen değer tanımını/formülünü kullanalım. Sürekli RDler için

E[y] = E[ax+b] =
∫

(ax+b)fX(x) dx = a
∫
xfX(x) dx+b

∫
fX(x) dx = aµx+b

• Peki y’nin varyansı ne olur

σ2
y = E[(y−µy)2] =

∫
(ax+b−µy)2fX(x) dx =

∫
(ax+b−aµx−b)2fX(x) dx

= a2
∫

(x− µx)2fX(x) dx = a2σ2
x

• Aynı ilişkiler kesikli durumlar için de çıkarılabilir.

Örnek

Eğer hava iyiyse (0.6 olasılık ile öyle olur), Alice okula V = 5 mil/saat

hızla 2 mil yürür, tersi durumunda V = 30 mil/saat hızla motor ile

gider. Okula gitme süresinin beklenen değeri ne kadardır (T).

Probleme çözmek için doğru yol öncelikle T’nin PMF’ini çıkarmaktır.

pT (t) =

0.6, if t = 2/5 saat

0.4, if t = 2/30 saat.

ve beklenen değer:

E[T] = 0.6 ∗
2

5
+ 0.4 ∗

2

30
=

4

15
saat.

Örnek (Devam)

Öte yandan T’nin beklenen değerini, V hızının beklenen değerinin tersini

hesaplayarak bulmak yanlış olur,

E[V] = 0.6 ∗ 5 + 0.4 ∗ 30 = 15 mil/saat,

ve T süresinin beklenen değeri,

2

E[V]
=

2

15
mil/saat.

Yani:

T =
2

V
, and E[T] = E

[
2

V

]
6=

2

E[V]
.

Örnek

n kişinin şapkalarını bir kutuya attığını ve rastgele bir şapka seçtiğini
düşünün (bütün şapkalar sadece bir kişi tarafından seçilebilir ve kişinin
seçtiği şapkaların hepsi eşit olasılıktadır). Şapkasını geri alan kişi sayısının,
X ’in, beklenen değeri nedir?

i’ninci kişi için eğer kendi şapkasını seçtiyse 1, seçmediyse 0 değerini
alan Xi rastgele değişkeni tanımlayalım.
P(Xi = 1) = 1/n and P(Xi = 0) = 1− 1/n. Xi’nin beklene değeri;

E[Xi] = 1 ∗
1

n
+ 0 ∗

(
1−

1

n

)
=

1

n
.

X = X1 +X2 + ...+Xn.

Dolayısı ile, X RDsinin beklenen değeri;

E[X] = E[X1] + E[X2] + ...E[Xn] = n ∗
1

n
= 1.

