

Modelizando la aleatoriedad: Distribuciones

M. Teresa Ortúñoz

I. Distribuciones Discretas

□ Bernoulli (p)

- ✓ Aplicaciones: experimentos con 2 posibles resultados; generar otras distribuciones (binomial, geométrica,...)
- ✓ Función de masa y Función de distribución:

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

- ✓ Rango: $\{0, 1\}$
- ✓ Media: p
- ✓ Varianza: $p(1-p)$

$$\checkmark \text{ Moda: } \begin{cases} 1 & p \geq 1/2 \\ 0 & p \leq 1/2 \end{cases}$$

I. Distribuciones discretas

□ Uniforme Discreta (i,j)

- ✓ *Aplicaciones: experimento con varios resultados posibles y equiprobables; no informativa*
- ✓ *Función de masa y Función de distribución:*

$$p(x) = \begin{cases} \frac{1}{j-i+1} & x \in \{i, i+1, \dots, j\} \\ 0 & \text{otro caso} \end{cases}$$

$$F(x) = \begin{cases} 0 & x < i \\ \frac{\lfloor x \rfloor - i + 1}{j-i+1} & i \leq x \leq j \\ 1 & x > j \end{cases}$$

- ✓ *Rango: $\{i, i+1, \dots, j\}$*
- ✓ *Media: $\frac{i+j}{2}$*
- ✓ *Varianza: $\frac{(j-i+1)^2 - 1}{12}$*
- ✓ *Moda: No hay única*

I. Distribuciones discretas

□ Binomial (n, p)

- ✓ Aplicaciones: número “éxitos” al repetir n veces independientes un experimento Bernoulli; número elementos defectuosos en un lote de tamaño n ; demanda de producto en inventario
- ✓ Función de masa y Función de distribución:

$$p(x) = \begin{cases} \binom{n}{x} p^x (1-p)^{n-x} & x \in \{0, 1, \dots, n\} \\ 0 & \text{otro caso} \end{cases}$$
$$F(x) = \begin{cases} 0 & x < 0 \\ \sum_{i=0}^{\lfloor x \rfloor} \binom{n}{i} p^i (1-p)^{n-i} & 0 \leq x \leq n \\ 1 & x > n \end{cases}$$

- ✓ Rango: $\{0, 1, \dots, n\}$ Media: np Varianza: $np(1-p)$
- ✓ Comentarios:
 - Binomial(n, p): Suma de n variables indeptes. Bernoulli(p)
 - Reproductiva respecto a n (suma binomiales parámetro p , es binomial con n suma de los parámetros, y p el mismo)
 - $X \sim \text{Bin}(n, p)$ si y sólo si $n-X \sim \text{Bin}(n, 1-p)$

I. Distribuciones discretas

□ Binomial (n, p) (cont.)

I. Distribuciones discretas

□ Geométrica(p)

- ✓ Aplicaciones: *número de ensayo de primer éxito al repetir experimentos Bernoulli(p); número de productos inspeccionados hasta encontrar el primero defectuoso; número de productos en un lote de tamaño variable; demanda producto en inventario*
- ✓ Función de masa y Función de distribución:

$$p(x) = \begin{cases} p(1-p)^{x-1} & x \in \{1, 2, \dots\} \\ 0 & \text{otro caso} \end{cases} \quad F(x) = \begin{cases} 0 & x < 1 \\ 1 - (1-p)^{\lfloor x \rfloor} & x \geq 1 \end{cases}$$

✓ Rango: $\{1, 2, \dots\}$ Media: $1/p$ Varianza: $1/p^2$

✓ Comentarios: Análoga a la exponencial, no tiene memoria

I. Distribuciones discretas

□ Poisson (λ)

- ✓ *Aplicaciones: número de eventos que ocurren en un intervalo de tiempo cuando ocurren con tasa constante; número de artículos en un lote de tamaño aleatorio; demanda de un inventario*

- ✓ *Función de masa:*

$$p(x) = \begin{cases} \frac{e^{-\lambda} \lambda^x}{x!} & x \in \{0,1,\dots\} \\ 0 & \text{otro caso} \end{cases}$$

- ✓ *Rango: $\{0,1,2,\dots\}$*

Media: λ

Varianza: λ

- ✓ *Comentarios:*

- *Tiempo entre dos eventos independientes Exponencial (λ) si y sólo si número de eventos en intervalo de tamaño t es Poisson(λt)*
- *Reproductiva respecto a λ*
- *Distribución de los sucesos raros: en una binomial si n es grande, p pequeño, y np pequeño (<5), aproxima a la binomial*

I. Distribuciones discretas

□ Poisson (λ) (cont.):

II. Distribuciones absolutamente continuas

□ Uniforme(a,b):

- ✓ *Aplicaciones: magnitud con valor igualmente distribuido en un intervalo; no informativa (no hay razones para suponer más probable una zona que otra); generar valores aleatorios*
- ✓ *Función de densidad y Función de distribución:*

$$f(x) = \begin{cases} \frac{1}{(b-a)} & a < x < b \\ 0 & \text{resto} \end{cases} \quad F(x) = \begin{cases} 0 & x < a \\ \frac{x-a}{b-a} & a \leq x \leq b \\ 1 & x > b \end{cases}$$

- ✓ *Rango: (a,b)*

$$\text{Media: } \frac{a+b}{2} \quad \text{Varianza: } \frac{(b-a)^2}{12}$$

II. Distribuciones absolutamente continuas

□ Exponencial(λ):

- ✓ Aplicaciones: *tiempos entre sucesos independientes; tiempos hasta fallo componentes con tasa fallo constante; tiempos entre llegadas a un sistema; tiempos para completar una tarea*
- ✓ Función de densidad y Función de distribución:

$$f(x) = \begin{cases} 0 & x < 0 \\ \lambda e^{-\lambda x} & x \geq 0 \end{cases} \quad F(x) = \begin{cases} 0 & x < 0 \\ 1 - e^{-\lambda x} & x \geq 0 \end{cases}$$

✓ Rango: $[0, \infty)$ Media: $1/\lambda$ Varianza: $1/\lambda^2$

✓ Comentarios:

- *Única continua sin memoria, como geométrica discreta*
- *Caso particular de Gamma y Weibull*
- *La suma exponenciales independientes mismo parámetro es Erlang*

II. Distribuciones absolutamente continuas

□ Erlang(k, λ):

- ✓ Tiempo hasta el suceso k -esimo en un proceso de Poisson.
- ✓ Aplicaciones: tiempos hasta k -esimo fallo de componentes iguales con tasa fallo constante
- ✓ Función de densidad y Función de distribución:

$$f(x) = \begin{cases} 0 & x < 0 \\ \lambda e^{-\lambda x} \frac{(\lambda x)^{k-1}}{(k-1)!} & x \geq 0 \end{cases} \quad F(x) = \begin{cases} 0 & x < 0 \\ \frac{\gamma(k, \lambda x)}{(k-1)!} & x \geq 0 \end{cases}$$

✓ Rango: $[0, \infty)$

Media: k/λ

Varianza: k/λ^2

✓ Comentarios:

- Caso particular de Gamma
- Suma $\exp(\lambda)$ independientes

II. Distribuciones absolutamente continuas

□ Weibull(α, β):

- ✓ Aplicaciones: *tiempo para completar una tarea; tiempo hasta el fallo de un equipo (forma similar a la gamma)*
- ✓ Función de densidad y Función de distribución:

$$f(x) = \begin{cases} 0 & x < 0 \\ \alpha\beta^\alpha x^{\alpha-1} e^{-(\beta x)^\alpha} & x \geq 0 \end{cases} \quad F(x) = \begin{cases} 0 & x < 0 \\ 1 - e^{-(\beta x)^\alpha} & x \geq 0 \end{cases}$$

- ✓ Rango: $[0, \infty)$

Media: $\frac{1}{\alpha\beta}\Gamma\left(\frac{1}{\alpha}\right)$ Varianza: $\frac{1}{\alpha\beta^2}\left\{2\Gamma\left(\frac{2}{\alpha}\right) - \frac{1}{\alpha}\left[\Gamma\left(\frac{1}{\alpha}\right)\right]^2\right\}$

II. Distribuciones absolutamente continuas

□ Weibull(α, β):

✓ Comentarios:

- α : parámetro de forma.
 - Weibull($1, \beta$) es Exponencial(β) (tasa de sucesos constante)
 - $\alpha < 1$ tasa decreciente; $\alpha > 1$ tasa creciente
- β : parámetro de escala
- Log-Weibull es Gumbel (o de valores extremos)
 - utilizada para modelar la distribución del máximo (o el mínimo); se usa para calcular valores extremos.
 - Ejemplo: Distribución del máximo nivel de un río a partir de datos de niveles máximos durante 10 años.
 - Resulta muy útil para predecir terremotos, inundaciones o cualquier otro desastre natural.
- Weibull($2, \beta$) es Rayleigh($\beta/\sqrt{2}$)

II. Distribuciones absolutamente continuas

□ Normal(μ, σ):

- ✓ Aplicaciones: *Errores de varios tipos (punto impacto artefacto,...); cantidades que son suma de gran número de otras cantidades*
- ✓ *Función de densidad (de distribución no tiene explícita):*

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$$

- ✓ *Rango: $(-\infty, \infty)$ Media: μ Varianza: σ^2*
- ✓ *Comentarios: Combinación lineal de normales es normal*
 - *Si dos normales son incorreladas, entonces son independientes*
 - *Suma de normales independientes al cuadrado es Chi2*
 - *Exponencial de una normal es lognormal*
 - *La normal usada para cantidades no negativas ha de truncarse en 0*

II. Distribuciones absolutamente continuas

□ Lognormal(μ, σ):

- ✓ Aplicaciones: tiempo para desarrollar una tarea; forma similar a Weibull y Gamma, pero puede tener “pico” más alto cerca de 0; cantidades que son producto de gran número de otras

- ✓ Función de densidad:

$$f(x) = \begin{cases} 0 & x \leq 0 \\ \frac{1}{x\sqrt{2\pi}\sigma} e^{-\frac{1}{2}\left(\frac{\ln x - \mu}{\sigma}\right)^2} & x > 0 \end{cases}$$

- ✓ Rango: $[0, \infty)$ Media: $e^{\mu+\sigma^2/2}$ Varianza: $e^{2\mu+\sigma^2}(e^{\sigma^2}-1)$

- ✓ Comentarios: Su logaritmo neperiano es normal (μ, σ)

II. Distribuciones absolutamente continuas

□ Gamma(p,a):

- ✓ Aplicaciones: *tiempo para completar una tarea; tiempo de servicio de atención a un cliente; tiempo hasta fallo de un equipo*
- ✓ *Función de densidad:*

$$f(x) = \begin{cases} 0 & x \leq 0 \\ \frac{1}{\Gamma(p)} a^p x^{p-1} e^{-ax} & x > 0 \end{cases}$$

$$F(x)(\text{si } p \text{ entero}) = \begin{cases} 0 & x \leq 0 \\ 1 - e^{-ax} \sum_{j=0}^{p-1} \frac{(ax)^j}{j!} & x > 0 \end{cases}$$

✓ Rango: $[0, \infty)$ Media: p/a Varianza: p/a^2

✓ Comentarios: *Gamma(1,a) es Exponencial(a)*

- Si p es entero $\text{Gamma}(p,a) = \text{Erlang}(p,a)$
- Chi-2 k grados de libertad es $\text{Gamma}(k/2, 1/2)$
- Reproductiva respecto a p

II. Distribuciones absolutamente continuas

□ Beta(α, β):

- ✓ Aplicaciones: *modelo en ausencia de datos (muchas formas); distribución de proporciones (como número defectuosos en un lote); tiempo para completar una tarea (redes PERT)*
- ✓ Función densidad (*distribución no cerrada*):
$$f(x) = \begin{cases} 0 & x \notin (0,1) \\ \frac{1}{B(\alpha, \beta)} x^{\alpha-1} (1-x)^{\beta-1} & 0 < x < 1 \end{cases}$$
- ✓ Rango: $(0, 1)$ Media: $\alpha/(\alpha+\beta)$ Varianza: $\alpha\beta/[(\alpha+\beta)^2(\alpha+\beta+1)]$
- ✓ Comentarios: Beta($1, 1$) es Uniforme $(0, 1)$; Se puede trasladar: $a+(b-a)X$; $X \text{ Beta}(\alpha, \beta)$ $1-X \text{ Beta}(\beta, \alpha)$

II. Distribuciones absolutamente continuas

□ Triangular (a,b,c):

- ✓ Aplicaciones: modelo en ausencia de datos (muchas formas);
- ✓ Función de densidad y F. Distribución:

$$f(x) = \begin{cases} \frac{2(x-a)}{(b-a)(c-a)} & a \leq x \leq c \\ \frac{2(b-x)}{(b-a)(b-c)} & c \leq x \leq b \\ 0 & resto \end{cases}$$

$$F(x) = \begin{cases} 0 & x < a \\ \frac{(x-a)^2}{(b-a)(c-a)} & a \leq x \leq c \\ 1 - \frac{(b-x)^2}{(b-a)(b-c)} & c < x \leq b \\ 1 & x > b \end{cases}$$

- ✓ Rango: (a,b) Media: $(a+b+c)/3$ Varianza: $(a^2 + b^2 + c^2 - ab - ac - bc)/18$
- ✓ Comentarios: Moda: c

II. Distribuciones absolutamente continuas

□ Logística (μ, s):

- ✓ Se parece a la distribución normal en su forma, pero tiene colas más grandes y curtosis más altas.
- ✓ *Función de densidad:*

$$f(x) = \frac{e^{-\left(\frac{x-\mu}{s}\right)}}{s \left(1 + e^{-\left(\frac{x-\mu}{s}\right)}\right)^2}$$

Función de distribución:

$$F(x) = \frac{1}{1 + e^{-\left(\frac{x-\mu}{s}\right)}}$$

Varianza: $\frac{\pi^2}{3} s^2$

- ✓ *Rango:* $(-\infty, \infty)$ *Media:* μ
- ✓ *Comentarios:* Se usa para describir la difusión de nuevos productos, la propagación de epidemias, modelos de crecimiento, etc.

