Conceptos de Probabilidad y estadística

Jhon Jairo Padilla A., PhD

Introducción

- La ingeniería de tráfico está soportada sobre conceptos de probabilidad y estadística como:
 - Probabilidad
 - Variable aleatoria
- Estos conceptos se utilizan para describir parámetros como:
 - Períodos de bloqueo
 - Períodos de ocupación
 - Tiempos de espera
 - Tiempos de servicio
 - Tiempo de ocupación de CPU
 - Tiempos entre llegadas de:
 - Comunicaciones
 - Paquetes
- Todos estos tiempos son llamados Tiempos de Vida y sus funciones de distribución de probabilidad son llamadas Distribuciones de tiempo.

Cálculo de la probabilidad

- La probabilidad de que x esté entre a y b se calcula como la integral de f(x) de a hasta b.
- f(x) es la función de distribución de probabilidad

$$P(a < x < b) = \int_{a}^{b} f(x)$$

Fuente: Montgomery, D. 2007

Función de distribución acumulada

Definición:

La función de distribución acumulada F(x) de una variable aleatoria contínua X con función de densidad f(x) es

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(t)dt$$
 para $-\infty < x < \infty$

Funciones de distribución de los tiempos

Un intervalo de tiempo puede describirse mediante una variable aleatoria T (no negativa) que se caracteriza por una función de distribución de probabilidad acumulada F(t):

$$F(t) = P(T \le t) = \int_{0-}^{t} f(x)dx$$

$$F(t) = 0; t < 0$$

- La integral inicia en 0- para evitar posibles discontinuidades:
 - Para sistemas de espera, es posible que la probabilidad de no tener que esperar sea mayor que cero
 - Para tiempos entre llegadas de llamadas o paquetes, se asume que la probabilidad de que este tiempo sea cero es igual a cero.

Función de distribución complementaria

Es el complemento de la función de distribución acumulada.

$$F^{c}(t) = 1 - F(t) = P\{t > T\}$$

▶ También es llamada Función de distribución de supervivencia.

Supuestos comunes en Teletráfico

Usualmente se asume que:

- El tiempo de servicio es independiente de los procesos de llegada.
- Los tiempos de servicio de diferentes procesos son independientes entre sí.
- Se asume que existe la media de la distribución de tiempo.
- Se asume que la función F(t) es diferenciable, es decir:

$$dF(t) = f(t) \cdot dt = p\{t < T \le t + dt\}$$

Caracterización de las distribuciones

- Una función se caracteriza por sus momentos.
- Las distribuciones de tiempo que sólo asumen argumentos no negativos poseen algunas propiedades que simplifican su modelamiento matemático (p.ej. Identidad de Palm).
- Momento no central i-ésimo:

$$E\{T^{i}\} = m_{i} = \int_{0}^{\infty} t^{i} \cdot f(t) dt = \int_{0}^{\infty} i t^{i-1} \cdot \{1 - F(t)\} dt$$

A esta expresión se le conoce como la identidad de Palm.

Relación Media, segundo momento y Varianza

La media de una distribución de tiempo es el primer momento: $m_1 = \int_0^\infty t \cdot f(t) dt = \int_0^\infty \{1 - F(t)\} dt$

▶ El segundo momento se obtiene como:

$$m_2 = \int_0^\infty t^2 \cdot f(t) dt = \int_0^\infty 2t \cdot \{1 - F(t)\} dt$$

Un momento central se define como:

$$E\{(T - m_1)^i\} = \int_0^\infty (t - m_1)^i \cdot f(t) dt$$

La varianza de una distribución de tiempo es su segundo momento central:

$$\sigma^{2} = E\{(T - m_{1})^{2}\} = \int_{0}^{\infty} (t - m_{1})^{2} \cdot f(t) dt$$

Relación Media, segundo momento y varianza

Finalmente, estos se relacionan por la expresión:

$$\sigma^2 = m_2 - m_1^2$$

 $m_2 = \sigma^2 + m_1^2$.

Debe recordarse además, que la Desviación estándar (σ) es la raíz cuadrada de la varianza.

Medidas normalizadas de la dispersión

- La dispersión de los datos de una distribución de probabilidad se mide por la varianza y por la desviación estándar.
- Sin embargo, existen otras mediciones de la dispersión que son normalizadas (son coeficientes adimensionales):
 - Coeficiente de variación (CV):

$$CV = \frac{\sigma}{}$$

Factor de forma de Palm (ε): m_1

$$\varepsilon = \frac{m_2}{m_1^2} = 1 + \left(\frac{\sigma}{m_1}\right)^2 \ge 1$$

Propiedades de los coeficientes

- Son adimensionales e independientes de la escala
- A mayor valor del coeficiente, mayor es la dispersión de los datos (variabilidad)
- ▶ El valor mínimo del factor de forma de Palm (ϵ) es 1 (cuando σ =0)

Estimación de una distribución de tiempo

Método de los momentos:

Para estimar una distribución de tiempo a partir de observaciones, a menudo es suficiente con conocer sus dos primeros momentos, ya que los demás momentos requieren demasiadas observaciones para obtener resultados confiables.

Combinación de variables aleatorias

Necesidad

- En ciertas situaciones aparecen tiempos de vida (variables aleatorias) que están organizados en serie o en paralelo o en una combinación de ambas.
- Se asume que los tiempos de vida son independientes y no-negativos.

Variables aleatorias en serie

Diagrama de Fases:

- Un encadenamiento de k intervalos de tiempo independientes corresponde a la adición de k variables aleatorias independientes, es decir, la convolución de las variables aleatorias.
- La media y la varianza de la distribución de tiempo resultante seran:

$$m_1 = \sum_{i=1}^k m_{1,i}$$

$$\sigma^2 = \sum_{i=1}^k \sigma_i^2$$

Convolución para variables aleatorias

Para v.a. contínuas, la convolución se define como:

$$f * g(t) = \int_{x=0}^{t} f(t-x)g(x)d$$

Para v.a. discretas, la convolución será:

$$p * q(i) = \sum_{j=0}^{i} p(i-j) \cdot q(j)$$

Ejemplo

- Suponga un experimento de Bernoulli (dos posibles resultados) con probabilidad de éxito p(1)=p y con probabilidad de fracaso p(0)=(1-p)
- Si se realizan S experimentos, el número de éxitos (i) se calcula mediante una distribución binomial:

$$p_s(i) = {S \choose i} p^i (1-p)^{S-i}$$

Luego, si se realiza un experimento más, el número de éxitos se podría calcular mediante la convolución:

$$\begin{array}{lll} p_{S+1}(i) & = & p_{S}(i) \cdot p_{1}(0) + p_{S}(i-1) \cdot p_{1}(1) \\ \\ & = & \binom{S}{i} p^{i} \left(1-p\right)^{S-i} \cdot \left(1-p\right) + \binom{S}{i-1} p^{i-1} \left(1-p\right)^{S-i+1} \cdot p \\ \\ & = & \left\{ \binom{S}{i} + \binom{S}{i-1} \right\} p^{i} \left(1-p\right)^{S-i+1} \\ \\ & = & \binom{S+1}{i} p^{i} \left(1-p\right)^{S-i+1}, \qquad q.e.d. \end{array}$$

Variables aleatorias en paralelo

- Si cada v.a. tiene una probabilidad pi, entonces la unión de todas las probabilidades deberá dar uno: $\sum_{i=1}^k p_i = 1$
- La media y la varianza de la distribución resultante serán:

$$m_{1} = \sum_{i=1}^{k} p_{i} \cdot m_{1,i}$$
 $\sigma^{2} = \sum_{i=1}^{k} p_{i} \cdot (\sigma_{i}^{2} + m_{1,i}^{2}) - m_{1}^{2}$

Suma estocástica

- Por suma estocástica entendemos la suma de un número aleatorio de variables aleatorias (Feller, 1950).
- Una suma estocástica se puede ver como una combinación de variables aleatorias (tiempos de servicio) en serie y en paralelo.

Suma estocástica

 Obsérvese que para una rama i cualquiera, la media, la varianza y el segundo momento serán:

$$m_{1,i} = i \cdot m_{1,t},$$
 $\sigma_i^2 = i \cdot \sigma_t^2,$
 $m_{2,i} = i \cdot \sigma_t^2 + (i \cdot m_{1,t})^2.$

 $m_{1,t}$ es la media de la variable tiempo de servicio para una variable aleatoria.

Sumando todas las ramas obtenemos los parámetros totales:

$$\begin{split} m_{1,s} &= \sum_{i=1}^{\infty} p(i) \cdot m_{1,i} \\ &= \sum_{i=1}^{\infty} p(i) \cdot i \cdot m_{1,t} \,, \\ m_{1,s} &= m_{1,t} \cdot m_{1,n} \,, \\ m_{2,s} &= \sum_{i=1}^{\infty} p(i) \cdot m_{2,i} \\ &= \sum_{i=1}^{\infty} p(i) \cdot \left\{ i \cdot \sigma_t^2 + (i \cdot m_{1,t})^2 \right\} \,, \\ m_{2,s} &= m_{1,n} \cdot \sigma_t^2 + m_{1,t}^2 \cdot m_{2,n} \,, \\ \sigma_s^2 &= m_{1,n} \cdot \sigma_t^2 + m_{1,t}^2 \cdot (m_{2,n} - m_{1,n}^2) \,, \\ \sigma_s^2 &= m_{1,n} \cdot \sigma_t^2 + m_{1,t}^2 \cdot \sigma_n^2 \,. \end{split}$$

Suma estocástica: Aplicación

Aplicación:

- Consideremos un grupo de troncales sin congestión
- Los tiempos de llegada y los tiempos de servicio son estadísticamente independientes
- Supongamos un tiempo fijo T
- El número de llegadas de llamadas es la variable aleatoria n, con función de distribución de probabilidad p(i), media $m_{I,n}$ y varianza σ_n
- La i-ésima llamada que llega tiene un tiempo de servicio Ti. Se asume que todos los tiempos Ti tienen la misma distribución de probabilidad.
- Cada llegada contribuirá con un tiempo de servicio que es una variable aleatoria t caracterizada por la distribución f(t), media $m_{l,t}$ y varianza σ_t
- Dbsérvese que para la varianza total hay dos términos que aportan: la varianza de las llegadas de llamadas (n) y el término debido a la varianza de los tiempos de servicio (t).

Suma estocástica

- Aplicaciones para otras áreas diferentes del teletráfico:
 - N podría denotar el número de lluvias y Ti podría denotar la precipitación debida a la i-ésima lluvia. S_T es entonces la variable aleatoria que describe la precipitación total durante un mes.

Variables Aleatorias para Teletráfico

Variables de Teletráfico

- Algunas variables importantes en tele-tráfico son:
 - Tiempo de vida residual
 - Carga de tiempos de servicios menores que x
 - Tiempo de recurrencia de re-envío
- Aquí sólo explicaremos el tiempo de vida residual.

Tiempo de vida residual

- Es un tiempo t adicional que dura un proceso, dado que ya tiene una edad x.
- Por tanto, se puede calcular la probabilidad de alcanzar dicho tiempo de vida residual como:

$$\begin{split} p\{T > t + x | T > x\} &= \frac{p\{(T > t + x) \land (T > x)\}}{p\{T > x\}} \\ &= \frac{p\{T > t + x\}}{p\{T > x\}} \\ &= \frac{1 - F(t + x)}{1 - F(x)}, \end{split}$$

▶ Donde $p{T>x}>0$ y $t\ge0$

Tiempo de vida residual

Y así:

$$F(t + x|x) = p\{T \le t + x \mid T > x\}$$

= $\frac{F(t + x) - F(x)}{1 - F(x)}$,

$$f(t+x|x) = \underbrace{\frac{f(t+x)}{1-F(x)}}.$$

Es la misma expresión de la diapositiva anterior

