

Clase 8: Distribución Exponencial. Relación entre las distribuciones Exponencial y Poisson. Distribución Lognormal

Profesora: Olga Alexandra Bustos Giraldo

Escuela de Estadística
Universidad Nacional de Colombia, Sede Medellín
oabustos@unal.edu.co

Estadística I (Clase 8).

Stribución Continua: Exponencial

Sea X una v.a continua. Diremos que X tiene una distribución Exponencial, con parámetro $\lambda>0$, si la f.d.p. para X es de la forma

$$f(x) = \begin{cases} \lambda e^{-\lambda x} &, x \ge 0 \\ 0 &, \text{ otro caso} \end{cases}$$

Por notación se escribe $X \sim Exp(\lambda)$.

Distribución Exponencial

Si $X \sim Exp(\lambda)$, entonces:

■ La esperanza y la varianza de *X* estan dadas por:

$$E[X] = \frac{1}{\lambda}$$
 y $Var[X] = \frac{1}{\lambda^2}$.

■ La f.d.a. de *X* es:

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

Distribución Exponencial

La distribución exponencial se emplea con bastante frecuencia con objeto de modelar problemas de tiempo-falla y como modelo en problemas de líneas de espera. La familia de distribuciones exponenciales son muy utilizadas en disciplinas tales como Ingeniería y Ciencias.

Sea X el tiempo entre las detecciones de una partícula rara por un contador Geiger. Supóngase que este tiempo tiene una distribución exponencial con un tiempo medio de 1.4 minutos. ¿Cuál es la probabilidad de detectar una partícula durante el lapso de 30 segundos desde que se enciende el contador?

Solución

X= Tiempo entre detecciones en minutos. $X\sim Exp(\lambda)$

Como $E[X]=\frac{1}{\lambda}=1.4$, entonces $\lambda=\frac{1}{1.4}$. De esta manera la f.d.p. de X está dada por: $f(x)=\frac{1}{1.4}e^{-(x/1.4)}$, $x\geq 0$.

Se pide calcular la probabilidad durante el lapso de 30 segundos (0.5 minutos, se debe tener las mismas unidades de tiempo de λ desde que se enciende el contador.

 $\lambda = 1/1.4$ detecciones/minuto = 0.7143 detecciones/minuto

Usando la densidad de X:

$$P(X < 0.5) = \int_{0}^{0.5} \frac{1}{1.4} e^{-(x/1.4)} dx = 1 - e^{-(0.5/1.4)} = 0.300327.$$

O usando la f.d.a. de X:

$$P(X < 0.5) = P(X \le 0.5) = F(0.5) = 1 - e^{-(0.5/1.4)} = 0.300327$$
.

En R: pexp(0.5,1/1.4)

Suponga que transcurren 3 minutos sin que el contador detecte partícula alguna. ¿Cuál es la probabilidad de detectar una partícula en los 30 segundos siguientes?

$$P(X < 3.5|X > 3.0) = \frac{P(3 < X < 3.5)}{P(X > 3)}$$

$$= \frac{\left(1 - e^{-(3.5/1.4)}\right) - \left(1 - e^{-(3/1.4)}\right)}{1 - \left(1 - e^{-(3/1.4)}\right)}$$

$$= 1 - \frac{e^{-(3.5/1.4)}}{e^{-(3/1.4)}}$$

$$= 1 - e^{-(0.5/1.4)} = 0.300327 = F(0.5).$$

Recordemos que:

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

Distribución Exponencial

Propiedad de pérdida o carencia de memoria

Suponga que X es una variable aleatoria tal que $X \sim Exp(\lambda)$. Sean t_1 y t_2 reales positivos. Entonces:

$$P(X \le t_1 + t_2 | X \ge t_1) = P(X \le t_2)$$

$$P(X \ge t_1 + t_2 | X \ge t_1) = P(X \ge t_2)$$

Distribución Exponencial

Relación entre la Distribución Exponencial y el proceso de Poisson

Suponga que el número de ocurrencias de un evento en un intervalo de tiempo de longitud t, tiene una distribución de Poisson con parámetro α y que el número de ocurrencias en intervalos que no se translapan son independientes entre sí. Entonces, la distribución del tiempo transcurrido entre la presentación de 2 ocurrencias del evento sucesivos es exponencial con parámetro $\lambda = \alpha$. en otras palabras, Suponga que $X \sim P(\lambda)$, donde λ es el número promedio de ocurrencias por unidad de tiempo. Sea T la variable aleatoria que representa el tiempo entre ocurrencias de este proceso Poisson, entonces $T \sim Exp(\lambda)$.

Poisson Distribution		Exponential Distribution
Number of cars passing in a drive-thru in a hour	CANCEL TRANSPORT	Number of minutes between car arrivals in drive-thru

Estadística I (Clase 8).

El tiempo entre arribos (llegadas) de los taxis a un cruce muy concurrido tiene una distribución exponencial con media 10 minutos (entre llegadas).

- a) ¿Cuál es la probabilidad de que una persona que esté en el cruce tenga que esperar mas de una hora por un taxi?
- b) Suponga que una persona ya esperó una hora, ¿Cuál es la probabilidad de que llegue un taxi en los siguientes 10 minutos?
- c) ¿Cuál es la probabilidad de que lleguen 2 taxis en una hora?

 $\lambda = 0.1 \text{ taxis/min} = 6 \text{ taxis/hora}.$

Solución

a) X: el tiempo transcurrido en minutos entre la llegada de los taxis. Así, $X \sim Exp(0.1)$

$$P(X > 60) = 1 - \int_{0}^{60} 0.1 e^{-0.1x} dx = 1 - \left(-e^{-0.1x}|_{0}^{60}\right)$$
$$P(X > 60) = 1 - \left(1 - e^{-6}\right) = e^{-6} \approx 0.0025.$$

b)
$$P(X \le 70 | X \ge 60) = P(X \le 10) = \int_{0}^{10} 0.1 e^{-0.1x} dx$$

$$P(X \le 70 | X \ge 60) = \left(-e^{-0.1x}|_{0}^{10}\right) = 1 - e^{-1} = 1 - 0.3679 = 0.6321.$$

c) Sea Y: el # de taxis que llegan en 1 hora. $Y \sim P(\lambda)$. Si en promedio por cada 10 minutos llega 1 taxi en 60 minutos llegan 6.

$$P(Y=2) = \frac{e^{-6} 6^2}{2!} \approx 0.04461$$

Estadística I (Clase 8).

El tiempo que transcurre entre las llamadas que recibe una oficina tiene una distribución exponencial con una media de 10 minutos.

- a) ¿Cuál es la probabilidad de recibir más de tres llamadas en un lapso de media hora?
- b) Determine el valor de x de modo tal que la probabilidad de no recibir llamada alguna en el intervalo [0, x] horas sea 0.01

Solución

a) Sea X: Tiempo entre llamadas. $X \sim Exp(\lambda)$, E[X] = 10 minutos. Sea Y: número de llamadas que llegan en 30 minutos. $y = 0, 1, 2, \ldots$ Así, $Y \sim P(\lambda^*)$, con λ^* : número promedio de llamadas en 30 minutos. Como el tiempo promedio para recibir una llamada es 10 min, así:

Es decir, $Y \sim P(3)$. Luego,

$$P(Y > 3) = 1 - P(Y \le 3) = 1 - \sum_{y=0}^{3} \frac{e^{-3} 3^y}{y!} = 1 - 0.647 = 0.353$$
.

Usando R: 1 - ppois(q=3, lambda=3)

b) Sea Y: número de llamadas que llegan en x horas. $Y \sim P(\lambda_2)$.

10 minuto
$$\longrightarrow$$
 1
 $60x$ minutos \longrightarrow $\lambda_2 = ? \Rightarrow \lambda_2 = 6x$

Así, $Y \sim P(6x)$. Finalmente

$$P(Y=0) = 0.01 \Leftrightarrow \frac{(6x)^0 e^{-6x}}{0!} = 0.01$$

$$\Leftrightarrow -6x = ln(0.01)$$

$$\Leftrightarrow x = \frac{ln(0.01)}{-6} = 0.7675 \; ,$$

aproximadamente 46.05 min.

El tiempo de duración de un chip para computadora es una v.a exponencial con media de 20000 horas. Dado que el chip ya funcionó adecuadamente durante 15000 horas ¿Cuál es la probabilidad de que dure mas de 1000 horas mas?

Solución

Sea *X* : Tiempo de duración del chip.

Se sabe que $X \sim Exp(\frac{1}{20000})$. Entonces

$$f(x) = \begin{cases} \frac{1}{20000} e^{-\frac{x}{20000}} &, x \ge 0\\ 0 & \text{En otro caso} \end{cases}.$$

Se pide,

$$P(X > 15000 + 1000 | X > 15000)$$
.

Como una v.a exponencial tiene la propiedad de falta de memoria, la probabilidad pedida es equivalente a calcular,

$$P(X > 1000) = \int_{1000}^{+\infty} \frac{1}{20000} e^{-\frac{x}{20000}} dx$$
$$= 0.9512$$

istribución continua: Lognormal

Sea X una v.a tal que el $ln(X) \sim N(\mu, \sigma^2)$, entonces decimos que $X \sim lognormal(\mu^*, \sigma^{2*})$ la f.d.p. de X es de la forma:

$$f(x) = \frac{1}{\sqrt{2\pi} x \sigma} e^{-\frac{1}{2} \frac{(\ln x - \mu)^2}{\sigma^2}} ; x > 0.$$

El valor esperado y la varianza de X son:

$$E[X] = e^{\mu + \frac{\sigma^2}{2}}$$
 y $Var[X] = e^{2\mu + \sigma^2} * (e^{\sigma^2} - 1)$

 μ y σ^2 **NO** son la media y varianza de X, son la media y varianza de $\ln(X)$.

Distribución Lognormal

El cálculo de probabilidades con una f.d.p. Lognormal es algo complicado. Pero debido al hecho de que el logaritmo natural de un v.a Lognormal es una v.a normal, el cálculo de probabilidades lo realizaremos así, por ejemplo:

$$P(X \le a) = P(\ln X \le \ln a) = P\left(\frac{\ln X - \mu}{\sigma} \le \frac{\ln a - \mu}{\sigma}\right)$$
$$= P\left(Z \le \frac{\ln a - \mu}{\sigma}\right) = \Phi\left(\frac{\ln a - \mu}{\sigma}\right)$$

Así, la f.d.a. de X es de la forma

$$F(x) = P(X \le x) = \Phi\left(\frac{\ln x - \mu}{\sigma}\right); \quad \forall x > 0.$$

Un artículo científico sugiere que la concentración de SO_2 sobre cierto bosque tiene una distribución Lognormal con $\mu = 1.9$ y $\sigma = 0.9$.

- a) Si X: es la concentración de SO_2 en este bosque. Calcule la concentración media de SO_2 y la desviación estándar para X?
- b) ¿Cuál es la probabilidad de que la concentración de SO_2 sea a lo sumo 10? ¿Esté entre 5 y 10?
- c) Calcule la mediana para X.

Solución

a)

$$E[X] = e^{\mu + \frac{\sigma^2}{2}} = e^{1.9 + \frac{0.9^2}{2}} = e^{2.305} = 10.024.$$

$$Var[X] = e^{2\mu + \sigma^2} * (e^{\sigma^2} - 1) = e^{2(1.9) + 0.9^2} * (e^{0.9^2} - 1) = 125.395.$$

$$\sigma_x = 11.19$$

b)

$$P(X \le 10) = P(\ln X \le \ln 10) = P\left(\frac{\ln X - \mu}{\sigma} \le \frac{\ln 10 - 1.9}{0.9}\right) = P(Z \le 0.45) = 0.6736$$

En R: pnorm(0.45). Estandarizando plnorm(10,1.9,0.9). Sin estandarizar

$$P(5 < X < 10) = P\left(\frac{\ln 5 - 1.9}{0.9} \le Z \le \frac{\ln 10 - 1.9}{0.9}\right) = P(-0.32 \le Z \le 0.45)$$
$$= \Phi(0.45) - \Phi(-0.32) = 0.2991$$

En R: pnorm(0.45)-pnorm(-0.32). Estandarizando.

plnorm(10,1.9,0.9)-plnorm(5,1.9,0.9). Sin estandarizar.

c) Hallemos el valor de \tilde{x} (mediana), tal que $P(X \leq \tilde{x}) = 0.5$.

$$P(X \le \tilde{x}) = 0.5 \Leftrightarrow P(\ln X \le \ln \tilde{x}) = 0.5$$

$$\Leftrightarrow P\left(\frac{\ln X - \mu}{\sigma} \le \frac{\ln \tilde{x} - 1.9}{0.9}\right) = 0.5 \Leftrightarrow P(Z \le z) = 0.5,$$

donde $z=\frac{\ln \tilde{x}-1.9}{0.9}$. Así, z=0, con lo que se obtiene $\ln(\tilde{x})=1.9$, lo que equivale a que $\tilde{x}=e^{1.9}=6.686$.

En R: qlnorm(0.5,1.9,0.9). Sin estandarizar.

- El tiempo que transcurre entre las llamadas a una empresa de artículos para plomería tiene una distribución exponencial con un tiempo promedio entre llamadas de 15 minutos.
 - a) ¿cuál es la probabilidad de que no haya llamadas en un lapso de 30 minutos?
 - b) ¿cuál es la probabilidad de recibir al menos una llamada en un intervalo de 10 minutos?
 - c) ¿cuál es la probabilidad de recibir la primera llamada entre cinco y 10 minutos después de haber abierto la empresa?
 - d) Calcule la dimensión de un intervalo de tiempo, de modo tal que la probabilidad de recibir al menos una llamada en ese lapso sea 0.90.

2. El tiempo de vida de los reguladores de voltaje de los automóviles tiene una distribución exponencial con un tiempo de vida medio de seis años. Una persona compra un automóvil que tiene una antigüedad de seis años, con un regulador en funcionamiento, y planea tenerlo por espacio de seis años.

¿cuál es la probabilidad de que el regulador de voltaje falle en ese lapso de seis años?

- 3. El tiempo entre llegadas de mensajes electrónicos a una computadora tiene una distribución exponencial con media de dos horas.
 - a) ¿Cuál es la probabilidad de que la computadora no reciba mensajes en un periodo de dos horas?
 - b) Si la computadora no ha recibido ningún mensaje en las últimas cuatro horas, ¿cuál es la probabilidad de recibir un mensaje en las dos horas siguientes?

- 4. Si la variable aleatoria X tiene una distribución exponencial con media θ , calcule lo siguiente:
 - a) $P(X > \theta)$
 - b) $P(X > 2\theta)$
 - c) $P(X > 3\theta)$