MAT-041: Calculando probabilidades en modelos discretos y continuos de uso común

Felipe Osorio

fosorios.mat.utfsm.cl

Departamento de Matemática, UTFSM

Algunas distribuciones disponibles en R¹

- beta
- ▶ binomial
- binomial negativa
- chi-cuadrado
- exponencial
- ▶ F
- gama
- geométrica

- hipergeométrica
- logística
- ▶ log-normal
- normal
- Poisson
- t de Student
- uniforme
- Weibull

¹Hay muchas otras distribuciones disponibles en paquetes específicos.

Comandos en R

- ddist(x, parametros) es la función de densidad de dist evaluado en x.
- pdist(x, parametros) calcula la CDF,

$$F_X(x) = P(X \le x),$$

para X dado por dist.

qdist(p, parametros) retorna x satisfaciendo

$$P(X \le x) = p,$$

el p-ésimo cuantil, con X dado por dist.

rdist(n, parametros) genera n dígitos pseudo-aleatorios (RNG) desde la distribución especificada por dist.

Distribución binomial

Definición (Distribución binomial):

Una variable aleatoria \boldsymbol{X} tiene distribución binomial si su función de probabilidad es dada por:

$$p(x; n, \theta) = \binom{n}{x} \theta^x (1 - \theta)^{n - x}, \qquad x \in \{0, 1, \dots, n\},$$

y escribimos $X \sim \mathrm{Bin}(n,\theta)$ con $n \in \mathbb{N}$, $\theta \in [0,1]$ y

$$\binom{n}{x} = \frac{n!}{x!(n-x)!}.$$

Observación:

Si n=1, entonces $X \sim \text{Ber}(\theta)$.

Distribución binomial²

²Densidad: $Bin(n, \theta), n = 20$

Distribución binomial³

 $^{^3\}mathrm{Bin}(n,\theta)$, con n=20, $\theta=\frac{1}{4}$ (negro), $\theta=\frac{1}{2}$ (rojo), $\theta=\frac{3}{4}$ (azul) y $\theta=0.85$ (verde).

Distribución Poisson

Definición (Distribución Poisson):

Se dice que una variable aleatoria ${\cal X}$ tiene distribución Poisson si su función de probabilidad asume la forma:

$$p(x; \lambda) = \frac{e^{-\lambda} \lambda^x}{x!}, \qquad x \in \{0, 1, \dots\},$$

en cuyo caso denotamos $X \sim \operatorname{Poi}(\lambda)$ con $\lambda > 0$.

Distribución Poisson⁴

⁴Densidad: Poi(λ), con $\lambda = 1, 3, 5$ y 7.5.

Distribución uniforme

Definición (Distribución uniforme):

Si la función de densidad de una variable aleatoria X es dada por:

$$f(x; a, b) = \frac{1}{b-a} I_{(a,b)}(x),$$

donde a y b satisfacen $-\infty < a < b < \infty$. Entonces escribimos $X \sim \mathrm{U}(a,b)$. Además

$$F(x) = \frac{x-a}{b-a}, \qquad x \in (a,b).$$

Distribución uniforme⁵

Distribución normal

Definición (Distribución normal):

Se dice que una variable aleatoria X es normalmente distribuida si su densidad es dada por:

$$f(x;\mu,\sigma^2) = (2\pi\sigma^2)^{-1/2} \exp\Big\{-\frac{1}{2}\Big(\frac{y-\mu}{\sigma}\Big)^2\Big\}$$

donde $\mu \in \mathbb{R}$ y $\sigma^2 > 0$ y anotamos $X \sim \mathsf{N}(\mu, \sigma^2)$.

Un caso particular importante corresponde a la distribución normal estándar, esto es $Z \sim \mathsf{N}(0,1)$ tal que

$$\phi(z) = (2\pi)^{-1/2} \exp(-\frac{1}{2}z^2), \qquad \Phi(z) = \int_{-\infty}^{z} \phi(u) \, du.$$

Además, para $X \sim \mathrm{N}(\mu, \sigma^2)$, tenemos

$$P(a < X < b) = \Phi\left(\frac{b - \mu}{\sigma}\right) - \Phi\left(\frac{b - \mu}{\sigma}\right).$$

Distribución normal⁶

 $^{^{6} {\}rm Densidad:~N}(\mu,\sigma^{2})~{\rm con}~\mu=0,~\sigma^{2}=1$ (negro), 2 (rojo), 4 (azul) y 8 (verde)

Distribución Gama

Definición (Distribución Gama):

Si la variable aleatoria X tiene densidad dada por:

$$f(x; a, b) = \frac{b^a}{\Gamma(a)} x^{a-1} \exp(-bx), \qquad x > 0,$$

con a>0 y b>0, entonces X tiene distribución Gama y anotamos $X\sim \mathrm{Gama}(a,b).$ Aquí

$$\Gamma(z) = \int_0^\infty u^{z-1} e^{-u} \, \mathrm{d}u,$$

denota la función gama.

Cuando a=1 obtenemos que $X\sim \operatorname{Exp}(b)$ con función de densidad

$$f(x;b) = b e^{-bx} I_{(0,\infty)}(x).$$

Distribución Gama⁷

⁷Densidad: $\operatorname{Gama}(a,b)$, $\operatorname{con}\ a=1$ (negro), a=2 (rojo), a=3 (azul) y a=4 (verde).

Distribución Beta

Definición (Distribución Beta):

Si una variable aleatoria X tiene densidad dada por

$$f(x) = \frac{1}{B(a,b)} x^{a-1} (1-x)^{b-1}, \qquad x \in (0,1),$$

donde a>0 y b>0, entonces X tiene distribución Beta y anotamos $X\sim \mathrm{Beta}(a,b).$

Observación:

La función

$$B(a,b) = \int_0^1 z^{a-1} (1-z)^{b-1} dz,$$

es conocida como la función beta. Además,

$$B(a,b) = \frac{\Gamma(a)\Gamma(b)}{\Gamma(a+b)}.$$

Por otro lado, cuando a=b=1, obtenemos la distribución U(0,1).

Distribución Beta⁸

⁸Beta(a,b) con (a,b)=(2,5) (negro), (0.5,0.5) (rojo), (2,2) (azul) y (5,1) (verde)

