Estimating Population from Samples

- Sample mean is a random variable
 - ⇒ Mean has some distribution

∴ Multiple sample means have "mean of means"

 Knowing distribution of means can estimate error

Confidence Intervals

- Sample mean value is only an estimate of the true population mean
- Bounds c₁ and c₂ such that there is a high probability, 1-α, that the population mean is in the interval (c₁,c₂):

Prob{
$$c_1 < \mu < c_2$$
} =1- α

where α is the significance level and 100(1- α) is the confidence level

Confidence Interval of Sample Mean

 Knowing where 90% of sample means fall, we can state a 90% confidence interval

- Key is Central Limit Theorem:
 - -Sample means are normally distributed
 - Only if independent
 - -Mean of sample means is population mean μ
 - –Standard deviation (standard error) is $\sqrt[\sigma]{n}$

Confidence Interval of Sample Mean

Queremos c_1 e c_2 tal que: $P(c_1 \le \mu \le c_2) = 1 - \alpha$

Seja a media amostral \bar{x} . Pelo teorema central do limite temos $\bar{x} \sim N(\mu, \sigma/\sqrt{n})$

Entao:
$$P(\frac{\overline{x} - \mu}{\sigma / \sqrt{n}} \le z_{1 - \frac{\alpha}{2}}) = 1 - \frac{\alpha}{2}$$
 $P(-z_{1 - \frac{\alpha}{2}} \le \frac{\overline{x} - \mu}{\sigma / \sqrt{n}} \le z_{1 - \frac{\alpha}{2}}) = 1 - \alpha$

$$P(-z_{1-\frac{\alpha}{2}}^{\sigma} \sqrt{n} \le x - \mu \le z_{1-\frac{\alpha}{2}}^{\sigma} \sqrt{n}) = P(-z_{1-\frac{\alpha}{2}}^{\sigma} \sqrt{n} \le \mu - x \le z_{1-\frac{\alpha}{2}}^{\sigma} \sqrt{n}) = 1 - \alpha$$

$$P(\overline{x} - z_{1 - \frac{\alpha}{2}} \sigma / \sqrt{n} \le \mu \le \overline{x} + z_{1 - \frac{\alpha}{2}} \sigma / \sqrt{n}) = 1 - \alpha$$

Se σ desconhecido, s - desvio padrao da amostra, serve como bom estimador

Estimating Confidence Intervals

- Two formulas for confidence intervals
 - Large sample (over 30 observations from any distribution): z-distribution
 - -Small sample from normally distributed population: t-distribution

- Common error: using t-distribution for non-normal population
 - -Central Limit Theorem "often" saves us

The z Distribution

Interval on either side of mean:

$$\frac{1}{x} \pm z_{1-\alpha/2} \left(\frac{s}{\sqrt{n}} \right)$$

- Significance level α is small for large confidence levels
- Tables of z are tricky: be careful!

Example of z Distribution

- 35 samples: 10 16 47 48 74 30 81 42 57 67 7 13 56 44 54 17 60 32 45 28 33 60 36 59 73 46 10 40 35 65 34 25 18 48 63
- Sample mean x = 42.1. Standard deviation s = 20.1. n = 35
- 90% confidence interval is

$$42.1 \pm (1.645) \frac{20.1}{\sqrt{35}} = (36.5, 47.7)$$

The t Distribution

Formula is almost the same:

$$\frac{1}{x} \pm t_{\left[1-\frac{\alpha}{2};n-1\right]} \left(\frac{s}{\sqrt{n}}\right)$$

- Usable only for normally distributed populations!
- But works with small samples

Example of t Distribution

- 10 height samples: 148 166 170 191 187 114 168 180 177 204
- Sample mean x = 170.5. Standard deviation s = 25.1, n = 10
- 90% confidence interval is

$$170.5 \pm (1.833) \frac{25.1}{\sqrt{10}} = (156.0, 185.0)$$

99% interval is (144.7, 196.3)

Getting More Confidence

- Asking for a higher confidence level widens the confidence interval
 - Counter-intuitive?
- How tall is Fred?
 - -90% sure he's between 155 and 190 cm
 - We want to be 99% sure we're right
 - So we need more room: 99% sure he's between 145 and 200 cm

Intervalos de Confiança e Testes de Hipótese

- Teste de hipótese:
 - Hipótese nula H₀ versus hipótese alternativa H_a
 - H₀ = dois métodos A e B produzem resultados estatisticamente iguais

H_a = dois métodos produzem resultados estatisticamente diferentes

$$H_o: \mu_A = \mu_B$$
 $H_A: \mu_A \neq \mu_B$

 Computa alguma estatística dos dados que permita testar as hipóteses

Computa
$$\overline{x_A - x_B}$$

- Faz referência a alguma distribuição que mostra como a estatística seria distribuída se a hipótese nula fosse verdadeira
 - Ex: já sabemos que a distribuição das médias segue uma Normal

Intervalos de Confiança e Testes de Hipótese

- Com base na distribuição de referência, computa a probabilidade de se obter uma discrepância tão grande quanto a observada e H_o ainda ser verdadeira
 - p-value
- Quanto menor o p-value, menos provável é que a hipótese nula seja verdadeira e mais significativo (estatisticamente) o resultado é
 - Quanto menor o p-value, maior a chance de : μ_A≠μ_B
- Rejeita hipótese nula se p-value < nível de significância α
- Intervalos de confiança e testes de hipótese: mesmo arcabouço

Distribuições Comuns de Variáveis Aleatórias Discretas

- 1. Uniforme
- 2. Bernoulli
- 3. Binomial
- 4. Geometrica
- 5. Poisson

Distribuição Discreta Uniforme

• A v.a. discreta X que assume n valores discretos com probabilidade $p_x(i) = 1/n, 1 \le i \le n$

•
$$pmf$$
 $p_X(x_i) = \begin{cases} 1/n, & se \ x_i \in X \\ 0, & caso \ contrário \end{cases}$

• **CDF:**
$$F(t) = \sum_{i=1}^{t} p_X(i) = \frac{t}{n}$$

Variável de Bernoulli

- V.A gerada por um experimento único de Bernoulli tem um resultado binário {1, 0} ou {sucesso, falha}
- A v.a. binária X é chamada variável de Bernoulli tal que:

-Função de massa de probabilidade:

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

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

Distribuição de Bernoulli

CDF

$$F(x) = \begin{cases} 0 & x < \mathbf{0} \\ q & 0 \le x < 1 \\ 1 & x \le 1 \end{cases}$$

Binomial

- A v.a. X representa o numero de sucessos em uma sequencia de experimentos de Bernoulli.
- Todos experimentos são independentes.
- Cada resultado é um "sucesso" ou "falha".
- A probabilidade de sucesso de um experimento é dado por p. A probabilidade de uma falha é 1- p.
- Uso do modelo: número de processadores "down" num cluster; número de pacotes que chegam ao destino sem erro.

Distribuição Binomial

A distribuição binomial com parâmetros n≥0 and 0 < p < 1, is

$$p(x) = \binom{n}{x} p^{x} (1-p)^{n-x}$$

A média e variância da binomial são:

$$\mu = np$$
 $\sigma^2 = np(1-p)$

V.A. Binomial: pmf

Distribuição Geométrica

- Número de experimentos até incluir o 1º sucesso.
- Em geral, S pode ter um tamanho infinitamente contável

$$S = \{\underbrace{0,0...,0}_{i\cdot 1times}, 1\} = \{0^{i-1}1|i=1,2,3,...\}$$

- Definir a v.a $Z \in S$:
- Por causa da independência:

$$p_Z(i) = q^{i-1}p = p(1-p)^{i-1}, i = 1, 2, 3, ...$$

 $F_Z(t) = \sum_{i=1}^{\lfloor t \rfloor} p(1-p)^{i-1} = 1 - (1-p)^{\lfloor t \rfloor}, t \ge 0$

$$E(x) = \frac{1}{p}$$

Geométrica

- A distribuição geometrica é a única distribuição discreta que exibe a propriedade *MEMORYLESS*.
- Resultados futuros são independentes de eventos passados.
- Exemplo:
 - Z: numero de experimentos ate sucesso. Ja observamos n experimentos: todos com falhas.
 - Y: numero de experimentos adicionais necessarios ate que um sucesso ocorra, i.e.

$$Z = n + Y$$
 ou $Y = Z - n$

Geométrica: ausência de memória

• Y=Z-n

$$= P(Y = i | Z > n)$$

$$= P(Z - n = i | Z > n)$$

$$= P(Z = n + i | Z > n)$$

$$= \frac{P(Z = n + i \text{ and } Z > n)}{P(Z > n)}$$

$$= \frac{P(Z = n + i)}{P(Z > n)} = \frac{P(Z = n + i)}{1 - F_Z(n)} = \frac{p_Z(n + i)}{1 - F_Z(n)}$$

$$= \frac{pq^{n+i-1}}{1 - (1 - q^n)} = pq^{i-1} = p_Z(i)$$

VA Poisson

- Número de eventos independentes que ocorrem em um intervalo de tempo (veja discussão em Ross, 4.8)
- · Número de chegadas em um servidor em 1 hora
- Número de erros de impressão em uma página de um livro
 - λ = # médio de eventos que ocorrem no período
- · Aproximação para VA Binomial com n grande e p pequeno (Ross)

Se X = Binomial(n,p), $X \approx Poisson(\lambda = np)$

VA Poisson: Aplicacao

- · A V.A. de Poisson é boa para modelar vários fenômenos, como o número de transações que chegam a um servidor em uma hora, ou o número de queries que chegam a uma máquina de busca em 1 minuto ou número de pacotes que chegam num roteador em 1 segundo.
- Muito comumente usado para modelar chegada de sessões de usuários
 - servidores Web, multimídia, banco de dados, ftp, e-mail
- Sessões são iniciadas por usuários
 - Chegada de duas sessões tendem a ser independentes:
 Poisson é uma boa aproximação
- Contra-exemplo:
 - Chegada de requisições em um servidor Web
 - Premissa de independência não é válida: existe dependência entre requisições para o arquivo HTML e as imagens embutidas nele

Poisson

Uma v.a. de Poisson X tem sua pmf::

$$P(X = x) = \frac{\lambda^x}{x!} e^{-\lambda}$$
 $x = 0, 1, 2, ...$

Onde $\lambda > 0$ é uma constante

$$E(X) = Var(X) = \lambda$$

Search Algorithms: Is the Web-Graph a Random graph?

- Random graph G_{n,p}:
 - n nodes
 - every directed edge occurs with probability p
- Is the Web-graph a random graph G_{n,p}?
- In a random graph. degrees are distributed according to a Poisson distribution

$$\mathbf{Prob}[X=k] = \frac{e^{-\lambda}\lambda^k}{k!}$$

Is the Internet (router-level) a random graph?

• Em 1999, foi publicado um resultado supreendente sobre a topologia de roteadores da Internet [FFF99]

- Distribuição segue lei de potência
- Medidas de traceroute posteriores confirmaram resultados

Rede de roteadores da Internet

 Porém, em 2003, mostrou-se que método traceroute produz amostras tendenciosas [Byers 2003]:

Verificado teoricamente

Exercícios

- 1. Considere que o número de mails que chegam a um servidor de mails no intervalo *t* segundos é distribuído como Poisson com parâmetro *0.3t.* Calcule a seguintes probabilidades:
 - Exatamente tres mensagens chegarão num intervalo de 10 seg.
 - No máximo 20 msgs chegarão num período de 20seg.
 - O número de msgs num intervalo de 5 seg está entre 3 e 7 mails.
- 2. A probabilidade de um *query* falhar (não ser bem sucedido) é 10⁽⁻⁴⁾. Qual a probabilidade de falharem mais de 3 queries numa sequência de 1000 *queries*?

Solução do Exercício 1

$$P(X_t = k) = \frac{(0.3t)^k}{k!} e^{-0.3t}$$

1)
$$P(X_{10} = 3) = 0.224$$

2)
$$P(X_{20} \le 20) = 0.973$$

2)
$$P(3 \le X_5 \le 7) = \sum_{k=3}^{7} \frac{(1.5)^k}{k!} e^{(-1.5)} = 0.1909$$

Solução do Exercício 2

Evento falha de uma query: distribuição Bernoulli com p = 10-4

Evento # de falhas: distribuição Binomial com n = 1000 e p = 10-4

$$P(\# falhas > 3) = \sum_{i=1}^{1000} \frac{1000}{i} (10^{-4})^{i} (1 - 10^{-4})^{1000 - i}$$

$$P(\# falhas > 3) = 1 - \sum_{i=0}^{3} \frac{1000}{i} (10^{-4})^{i} (1 - 10^{-4})^{1000 - i} = 3.825 * 10^{-6}$$

Distribuições Discretas

- · $Zipf(\alpha)$
 - Comumente usada quando a distribuição é altamente concentrada em poucos valores
 - Popularidade de arquivos em servidores Web/multimídia
 - 90% dos acessos são para 10% dos arquivos
 - · Popularidade de palavras na língua inglesa
 - Seja i, o elemento que ocupa a i-esima posição no ranking de concentração

$$P(X = i) = \frac{C}{i^{\alpha}}$$
 $i = 1, 2, ...$

C é a constante de normalização

Zipf: lei das Potências

Distribuição Zipf

Modela popularidade dos remetentes de e-mails para a UFMG

Distribuições de Variáveis Aleatórias Contínuas

- Normal
- Exponencial
- Weibull
- Lognormal
- Pareto
- •

Distribuições de Variáveis Aleatórias Contínuas

- Variáveis aleatórias contínuas
 - Assumem um intervalo infinito de diferentes valores
 - W= percentual de crescimento do PIB em 2005
 - V=tempo para retornar a resposta de um "query"
 - Valores específicos-particulares de uma v.a. contínua tem probabilidade 0
 - Intervalos de valores tem probabilidade ≠ 0

Distribuição Normal (Gaussiana)

- Distribuição mais comum na análise de dados
- pdf is:

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

- $-\infty \le x \le +\infty$
- Média é μ , desvio padrão σ

Normal

• Função de densidade para μ =0, σ =1

Normal

Função de densidade para σ=1

Normal

Funções de densidade para μ=1

Notação para Distribuições Gaussianas

- Geralmente denotada $N(\mu, \sigma)$
- Normal unitária é N(0,1)
- Se x tem $N(\mu, \sigma)$, $\frac{x \mu}{\sigma}$ tem N(0,1)

• O α -quantil de uma normal unitária $z \sim N(0,1)$ é denotado por z_{α} tal que

$$\left\{ P(\frac{x-\mu}{\sigma}) \le z_{\alpha} \right\} = \left\{ P(x) \le \mu + z_{\alpha}\sigma \right\} = \alpha$$

Distribuicao Exponencial

· Quantidade de tempo até que determinado evento ocorra

$$f_X(x) = \lambda e^{-\lambda x}$$
 for $x \ge 0$

$$F_X(x) = 1 - e^{-\lambda x}$$
 for $x \ge 0$

 λ = taxa de chegadas 1/ λ = tempo médio entre chegadas

Exemplo: v.a. exponencial

• pdf:
$$f(x) = \lambda e^{-\lambda x}, x \ge 0$$

• CDF: $F(x) = 1 - e^{-\lambda x}$

• CDF:
$$F(x) = 1 - e^{-\lambda x}$$

- V.A. muito frequentemente usada em computação
- · Modelos:
 - Tempo entre duas submissões de queries
 - Tempo de execução de processos
 - Tempo entre chegadas de pacotes em um roteador
 - Tempo entre chegadas de sessões em um servidor

Distribuicao Exponencial

$$P(X \le 1/\lambda) = 1 - e^{-\lambda \times 1/\lambda} = 1 - 1/e$$

$$E(X) = 1/\lambda$$

$$Var(X) = 1/\lambda^2 \Rightarrow SD(X) = 1/\lambda \Rightarrow$$

$$CV(X) = 1$$

 $CV = 1 \Rightarrow exponencial$

Distribuições Exponencial e Poisson

- Seja uma distribuição Poisson que denote o número de eventos N em um intervalo de tempo t
- Seja T₁ o momento do 1o evento
- Seja T_n o tempo entre o (n-1)-esimo e o n-esimo eventos
- Sequência {T_n, n=1, 2, ...}: tempos entre chegadas

distribuição exponencial(λ)

```
P(T_1 > t) = P(N(t) = 0) = e^{-\lambda t} \Rightarrow T_1 \sim \text{exponencial}(\lambda)
P(T_2 > t \mid T_1 = s) = \text{Prob (0 eventos em (s, s+t) \mid T1 = s)}
= \text{Prob (0 eventos em (s, s+t))}
(\text{eventos Poisson são independentes})
= e^{-\lambda t} \Rightarrow T_2 \sim \text{exponencial}(\lambda)
\Rightarrow T_1, T_2, ..., T_n são independentes e têm mesma
```

Distribuições Exponencial e Poisson

Distribuição Exponencial

• Exponencial (λ) :

$$P(X \le t + x \mid X > t) = \frac{P([X \le t + x] \cap [X > t])}{P(X > t)}$$

$$= \frac{P(t < X \le t + x)}{1 - P(X \le t)}$$
iedade
$$= \frac{P(X \le t + x) - P(X < t)}{1 - P(X \le t)}$$

Propriedade sem memória (memoryless)

$$\begin{aligned}
&= \frac{P(X \le t + x) - P(X < t)}{1 - P(X \le t)} \\
&= \frac{1 - e^{-\lambda(t + x)} - (1 - e^{-\lambda t})}{1 - (1 - e^{-\lambda t})} \\
&= \frac{1 - e^{-\lambda t} e^{-\lambda x} - 1 + e^{-\lambda t}}{e^{-\lambda t}} \\
&= \frac{e^{-\lambda t} (1 - e^{-\lambda x})}{e^{-\lambda t}} = 1 - e^{-\lambda x} = P(X \le x)
\end{aligned}$$

Propriedade Memoryless

 Distribuição exponencial é a única distribuição contínua que tem a propriedade memoryless

 Por sua vez, distribuição geométrica é a única discreta que tem a propriedade memoryless

Outras Distribuições Contínuas

- Weibull
- Lognormal
- Pareto

Distribuição de Weibull

A VA contínua T tem uma distribuição de Weibull se:

$$f(t) = \lambda \alpha t^{\alpha - 1} e^{-\lambda t^{\alpha}}$$

$$F(t) = 1 - e^{-\lambda t^{\alpha}}$$

Onde os parâmetros satisfazem

$$t \ge 0$$
 $\lambda > 0$ $\alpha > 0$

Distribuição Lognormal

Uma VA X tem uma distribuição lognormal se a VA $Y = \ln(X)$ (ou $X = e^{Y}$) tem uma distribuição normal com parâmetros μ e σ

$$f(x; \mu, \sigma) = \begin{cases} \frac{1}{\sqrt{2\pi}\sigma x} e^{-[\ln(x) - \mu]^{2}/(2\sigma^{2})} & x \ge 0\\ 0 & x < 0 \end{cases}$$

Muito utilizada para modelar duracao de sessao de usuarios em servicos web

Média e Variância

A média e variância de uma VAX que tem uma distribuição lognormal são:

$$E(X) = e^{\mu + \sigma^2/2}$$
 $V(X) = e^{2\mu + \sigma^2} \left(e^{\sigma^2} - 1 \right)$

Distribuição Lognormal

µ=**1**

Distribuição de Pareto

Uma das distribuições heavy tailed.

$$f(x) = \frac{ab^{a}}{x^{(a+1)}} = ab^{a}x^{-(a+1)} \quad x \ge 1$$

Session Arrival Process

Depends on the workload and on file size range

- Best Fitted Distribution of Session Inter-Arrival Times:
 - eTeach: Weibull and Lognormal
 - TV/UOL and Radio/UOL: Exponential
 - ISP/Audio: Pareto (bodyAgrandtataile) vada dos slides originais de Virgilio Alme

Erlang: Soma de Exponenciais

• Genericamente: $X_1, X_2, ... X_r$, todas independentes e seguindo exponencial(λ):

$$Z = X_1 + X_2 + ... X_r \sim \text{Erlang de n estágios}$$

 Ex: tempo de processamento dividido em várias (r) etapas. A duração de cada etapa é exponencialmente distribuída com mesmo λ

• Se $X_i \sim \text{exponencial } (\lambda_i)$, onde λ_i são diferentes $Z = X_1 + X_2 + ... X_r \sim \text{Hipoexponencial}$

Distribuição de Erlang

As pdf e CDF de uma variavel X que tem distribuicao
 Erlang com parametros λ e r são:

$$f(x) = \frac{\lambda^r x^{r-1} e^{-\lambda x}}{(r-1)!} \qquad F(x) = 1 - \sum_{k=0}^{r-1} \frac{(\lambda x)^k}{k!} e^{-\lambda x}$$

for x > 0 and r = 1, 2, ...

Exercícios

- O tempo de CPU de um *query* típico medida em ms segue uma distribuição de Erlang de três estágios com λ = 0.5. Determine qual a probabilidade que a demanda de CPU da *query* excederá 1 milisegundo.
- O tempo de vida em dias de um componente de software é modelado por uma distribuição de Weibull com α = 2. A partir de um grande número de componentes, foi observado que 15% dos componentes que duraram mais de 90 dias falharam antes de 100 dias. Determine o parâmetro λ

Solução #1

O tempo de CPU de um *query* típico medida em ms segue uma distribuição de Erlang de três estágios com $\lambda = \frac{1}{2}$. Determine qual a probabilidade que a demanda de CPU da *query* excederá 1 milisegundo.

$$F(x)=1-\sum_{k=0}^{r-1} \frac{(\lambda x)^k}{k!} e^{-\lambda x}$$

$$F_X(x)=1-(\sum_{k=0}^2 \frac{(\frac{1}{2}x)^k}{k!}) e^{-\frac{1}{2}x}$$

$$P(X>1)=1-P(X\leq 1)=1-F_X(1)$$

$$=(1+\frac{1}{2}+\frac{1}{8}) e^{(-\frac{1}{2})}=0.9856$$

Solução #2

• O tempo de vida em dias de um componente de software é modelado por uma distribuição de Weibull com α = 2. A partir de um grande número de componentes, foi observado que 15% dos componentes que duraram mais de 90 dias falharam antes de 100 dias. Determine o parâmetro λ .

$$F(x) = 1 - e^{-\lambda x^{\alpha}}$$

$$F(x)=1-e^{-\lambda x^{2}}$$

$$P(X < 100 \mid X > 90) = 0.15$$

$$= \frac{P(90 < X < 100)}{P(X > 90)}$$

$$= \frac{F(100) - F(90)}{1 - F(90)}$$

$$= \frac{e^{-\lambda (90)^{2}} - e^{-\lambda (100)^{2}}}{e^{-\lambda (90)^{2}}} = 0.15$$

$$\lambda = 0.00008554$$

- Sistema composto de n componentes. Sistema funciona se todos componentes estão operando corretamente
- Tempo de falha : X_1, X_2, \ldots, X_n exponencial (λ)
- Tempo de de vida do sistema $Z = min(X_1, X_2, ..., X_n)$
 - $P(Z \le z) = P \text{ (pelo menos um } X_i \le z) = ?$
 - P (exatamente um $X_i \le z$) = ?

- · Sistema composto de n componentes. Sistema funciona se todos componentes estão operando corretamente
- Tempo de falha : X_1, X_2, \ldots, X_n exponencial (λ)
- Tempo de de vida do sistema $Z = min(X_1, X_2, ..., X_n)$

$$P(Z \le z) = P \text{ (pelo menos um } X_i \le z) = ?$$

P (exatamente um
$$X_i \le z$$
) = ?

$$P(exatamente \ um \ X_i \le z) = \binom{n}{1} F_X(z) (1 - F_X(z))^{n-1}$$

$$= \binom{n}{1} (1 - e^{-\lambda z}) (1 - (1 - e^{-\lambda z}))^{n-1}$$

• $P(Z \le z) = P$ (pelo menos um $X_i \le z$)

• $P(Z \le z) = P$ (pelo menos um $X_i \le z$)

$$P(pelo \ menos \ um \ X_i \le z) = \sum_{j=1}^{n} {n \choose j} (F_X(z))^j (1 - F_X(z))^{n-j}$$

Z tem distribuição exponencial com parâmetro λn

$$= \sum_{j=1}^{n} {n \choose j} (1 - e^{-\lambda z})^{j} (e^{-\lambda z})^{n-j}$$

$$= \sum_{j=1}^{n} {n \choose j} p^{j} (1 - p)^{n-j}$$

$$= \sum_{j=0}^{n} {n \choose j} p^{j} (1 - p)^{n-j} - {n \choose 0} p^{0} (1 - p)^{n}$$

$$= 1 - (1 - p)^{n} = 1 - (1 - (1 - e^{-\lambda z}))^{n} = 1 - e^{-\lambda nz}$$

- n tarefas independentes : X_1, X_2, \ldots, X_n : exponencial (λ)
- Tempo de resposta = tempo de execução da tarefa mais longa

$$Z = max (X_1, X_2, ..., X_n)$$

 Ex: tempo de resposta de máquina de busca composta de n processadores executando em paralelo.
 Cada máquina processa consulta em uma partição do dicionário

- n tarefas independentes : X_1, X_2, \ldots, X_n : exponencial (λ)
- Tempo de resposta = tempo de execução da tarefa mais longa

$$Z = max (X_1, X_2, ..., X_n)$$

$$\begin{split} P(Z \le z) &= P(\max(X_i) \le z) \\ &= P(X_1 \le z \cap X_2 \le z \cap ... \cap X_n \le z) \\ &= P(X_n \le z) P(X_2 \le z) ... P(X_n \le z) \\ &= (1 - e^{-\lambda z}) (1 - e^{-\lambda z}) ... (1 - e^{-\lambda z}) = (1 - e^{-\lambda z})^n \end{split}$$

 Como gerar amostras de uma distribuição a partir de um gerador de números aleatórios uniformemente distribuídos

(Unix: random(), drand48())?

Gerador de números aleatórios retorna valor entre 0 e 1. Ex: 0.52

Aplicando o número aleatório na função inversa de F(X), consegue-se gerar um ponto amostral

 Teorema da Transformada Inversa: Seja X uma variavel contínua com CDF F(x). Então:

$$Z = F(X) \sim uniforme (0,1)$$

Prova:

$$G(Z) = P(Z \le z) = P(F(X) \le z)$$

= $P(Z \le F^{-1}(z)) = F(F^{-1}(z)) = z$

Ex: geração de amostras de uma distribuição exponencial

$$Z = F(X) = 1 - e^{-\lambda x}$$
 (CDF da exponencial)

$$X' = F^{-1}(X) =$$

$$X' = -\frac{1}{\lambda} \ln(1 - Z), \text{ onde } Z \sim \text{uniforme}(0,1)$$

$$F(Z \leq z) = z$$

Qual a distribuição de X'?

Ex: geração de amostras de uma distribuição exponencial

$$F(X) = 1 - e^{-\lambda x}$$

$$X' = F^{-1}(X) = -1/\lambda \ln(1 - Z), \text{ onde } Z \sim \text{uniforme}(0,1)$$

$$F(Z \leq z) = z$$

$$F(X') = P(X' \leq y) = P(-1/\lambda \ln(1 - Z) \leq y)$$

$$= P(\ln(1 - Z) \geq -\lambda y)$$

$$= P(1 - Z \geq e^{-\lambda y})$$

$$= P(Z \leq 1 - e^{-\lambda y}) = 1 - e^{-\lambda y}$$

$$\Rightarrow X' \text{ \'e exponencial}$$

O mesmo procedimento pode ser utilizado para gerar amostras de diferentes distribuições, partindo da inversa da CDF da distribuição desejada