www.monografias.com

Distribución de probabilidades
1. Resumen

2. Introducción

3. Teoría

4. Aplicación

5. Conclusiones

6. Bibliografía
RESUMEN
En este trabajo se realiza la aplicación de las distribuciones discretas, para realizar el cálculo y análisis correspondientes se ha tomado como datos algunos sucesos que ocurren dentro del quehacer académico en los laboratorios de la FIEE de la UNAC, reportados por el personal encargado.
1 INTRODUCCIÓN.

Una distribución de probabilidad indica toda la gama de valores que pueden representarse como resultado de un experimento. Una distribución de probabilidad es similar al distribución de frecuencias relativas .Si embargo, en vez de describir el pasado, describe la probabilidad que un evento se realice en el futuro, constituye una herramienta fundamental para la prospectiva, puesto que se puede diseñar un escenario de acontecimientos futuros considerando las tendencias actuales de diversos fenómenos naturales.

Las decisiones estadísticas basadas en la estadística inferencial son fundamentales en la investigación que son evaluadas en términos de distribución de probabilidades.

En el presente trabajo, se estudia de manera ágil los diverso tipos de distribución probabilística, caracterizaremos cada distribución, la fundamentación matemática de los diversos resultados no se enfocaran en el presente trabajo; sólo me limitaré al estudio descriptivo de la distribución de probabilidades discretas.
2 TEORIA

¿Qué es una distribución de probabilidad?

 Muestra todos los resultados posibles de un experimento y la probabilidad de cada resultado.

¿Cómo generamos una distribución de probabilidad?

Supongamos que se quiere saber el numero de caras que se obtienen al lanzar cuatro veces una moneda al aire?

Es obvio que, el hecho de que la modena caiga de costado se descarta.

Los posibles resultados son: cero caras, una cara, dos caras, tres caras y cuatro caras.

Si realizamos el experimento obtenemos el siguiente espacio muestral:

[image: image1.wmf]{

}

ssss

sssc

sscs

sscc

scss

s

sccs

sccc

csss

cssc

s

c

ccss

c

cccs

cccc

,

,

,

,

csc,

,

,

,

,

,

csc

,

csc

,

csc,

,

,

=

W

[image: image2.wmf]16

)

(

=

W

n

	NUMERO DE CARAS
	FRECUENCIA
	DISTRIBUCIÓN DE PROBABILIDADES

	0
	1
	1/16

	1
	4
	4/16

	2
	6
	6/16

	3
	4
	4/16

	4
	1
	1/16

OBSERVACION

(1) La probabilidad de cada resultado especifico va desde cero hasta uno inclusive

(2)
[image: image3.wmf]1

)

(

4

0

=

å

=

k

k

X

P

2 VARIABLE ALEATORIA.-Cantidad que es resultado de un experimento y debido al azar, puede tomar valores diferentes.

Variable aleatoria discreta:- Toma valores claramente separados, generalmente se produce por conteo.

2.1Variable aleatoria continua:-Cantidades que toman infinitos valores, dentro de un rango permitido, generándose una distribución de probabilidades continuas.

2.2Media de una Distribución de Probabilidades.-Valor promedio a largo plazo de la variable aleatoria, también es conocido como valor esperado. Esta media es un promedio ponderado, en el que los valores posibles se ponderan mediante sus probabilidades correspondientes de ocurrencia, se calcula con la formula:

[image: image4.wmf])

1

.........(

..........

..........

)

(

å

=

X

XP

m

Donde P(X) es la probabilidad que puede tomar la variable aleatoria X.

2.3Varianza.- Mide el grado de dispersión de la distribución de probabilidades, siendo la formula:

[image: image5.wmf]å

-

=

)

(

)

(

2

2

X

P

X

m

s

...(2)

[image: image6.wmf]

También se aplica la fórmula:

[image: image7.wmf]2

2

)

(

m

s

-

=

å

X

XP

... (3)

Desviación Estándar.-Es la raíz cuadrad del varianza, luego:

[image: image8.wmf]2

2

)

(

m

s

s

-

=

=

å

X

XP

..................................... (4)

3 DISTRIBUCIÓN DE LA PROBABILIDAD BINOMIAL

Esta distribución es la que mejor se ajusta a la distribución de probabilidades de variable discreta.

Si lanzamos dos monedas al aire, se tiene el siguiente espacio maestral:

[image: image9.wmf]{

}

ss

sc

cs

cc

,

,

,

=

W

[image: image10.wmf]4

)

(

=

W

n

Si p es la probabilidad de obtener una cara(c) al considerar una sola moneda y q la probabilidad de que salga sello(s); entonces p=q= ½; luego:

[image: image11.wmf]4

1

2

1

2

2

=

÷

ø

ö

ç

è

æ

=

=

p

pp

2
[image: image12.wmf]4

2

2

1

2

)

2

1

)(

2

1

(

2

2

2

=

÷

ø

ö

ç

è

æ

=

=

pq

[image: image13.wmf]4

1

2

1

2

2

=

÷

ø

ö

ç

è

æ

=

=

q

qq

Con el binomio de Newton deducimos lo siguiente:

[image: image14.wmf]x

n

n

x

x

n

x

n

q

p

C

q

p

-

=

å

=

+

0

)

(

………………………………………………………………(5)
Luego, la distribución de probabilidad binimial esta dada por:

[image: image15.wmf]x

n

x

n

x

x

n

x

n

x

p

p

C

q

p

C

x

X

P

-

-

-

=

=

=

)

1

(

)

(

…………………………………….. (6)
Donde:

p: Probabilidad de éxito de cada ensayo.

n: Número de ensayos.

x: Número de exitos.

OBSERVACIÓN

(1)
[image: image16.wmf]8

1

8

3

8

3

8

1

)

2

1

2

1

(

3

+

+

+

=

+

(2)Si p=q=1/2, el histograma de las distribuciones binomiales son simétricas.

(3) Si el experimento se repite r veces con n ensayos ; entonces se tiene:

[image: image17.wmf]x

n

n

x

x

n

x

x

n

n

x

x

n

x

n

q

p

rC

q

p

C

r

q

p

r

-

=

-

=

å

å

=

=

+

0

0

)

(

……………………………. (7)

Luego se deduce que:

[image: image18.wmf]x

n

x

n

x

p

p

rC

x

X

P

-

-

=

=

)

1

(

)

(

………………………………. (8)
3.1 MEDIA DE LA DISTRIBUCIÓN BINOMIAL

Esta dada por:

[image: image19.wmf]np

=

m

………………………………………. (9)
3.2VARIANZA DE LA DISTRIBUCIÓN BINOMIAL

[image: image20.wmf])

1

(

2

p

np

-

=

s

………………………………………………. (10)
4DISTRIBUCIÓN DE PROBABILIDAD ACUMULADA

Estos son similares a las distribuciones acumuladas, así aplicamos para las distribuciones binomiales.

	VARIABLE ALEATORIA X
	P=0.60 Probabilidades

	0
	0.004

	1
	 0.0037

	2
	 0.0138

	3
	 0.276.

	4
	0.311

P(x<=2)=P(x=0)+P(x=1)+P(x=2)

5 DISTRIBUCION DE PROBABILIDAD HIPERGEOMETRICA

 Esta distribución se aplica cuando el muestreo se realiza sin repetición y la probabilidad de éxito no permanece constante de un ensayo a otros calcula mediante la fórmula:

[image: image21.wmf]N

n

s

N

x

n

s

x

C

C

C

x

P

-

-

=

)

(

………………………… (12)
Donde:
 N: Tamaño de la población

S: Cantidad de éxitos en la población

X: Número de éxitos en la muestra.

n : Tamaño de la muestra.

n>=0.05N

6 DISTRIBUCIÓN DE PROBABILIDAD DE POISSON

Describe la cantidad de veces que ocurre un evento en un intervalo determinado (tiempo, volumen, temperatura, etc...).La distribución se basa en dos supuestos:

1°) La probabilidad es proporcional a la extensión del intervalo.

2°) Los intervalos son independientes.

Esta distribución es una forma límite de la distribución binomial,cuando la probabilidad de éxito es bien pequeña y n es grande ,a esta distribución se llama “Ley de eventos improbables”, lo cual significa que la probabilidad de p es bien pequeña .La probabilidad de Poisson es una probabilidad discreta; puesto que se forma por conteo

[image: image22.wmf]x

n

x

n

x

n

p

p

C

x

P

-

¥

®

-

=

)

1

(

lim

)

(

………………………. (13)

[image: image23.wmf]!

)

(

x

e

x

P

x

m

m

-

=

 ………………………………(14)
Donde:

[image: image24.wmf]:

m

Media del número de ocurrencias.

[image: image25.wmf]e

: Constante de Euler.

 x : Número de ocurrencias

 6.1Media:-Esta dado por:

[image: image26.wmf]np

=

m

[image: image27.wmf]np

=

2

s

.

7 APLICACIÓN DE LA DISTRIBUCION DE PROBABILIDAD.

En el Laboratorio de Control y Automatización de la FIEE de la UNAC se tiene 16 computadoras, el Jefe de dicho laboratorio reporta el siguiente informe:

[image: image28.png]Ne de

méquina

N° de
fallas
en el 2005-

antigiedad

en aiios

11

12

13

14

15

16

El jefe de laboratorio desea saber cual es la distribución de probabilidad de falla de las máquinas, para tomar acciones de mantenimiento.
	Nº de
	Distrib. Prob
	
	
	
	
	
	

	máquina
	
	
	
	
	
	
	

	1
	0.096774194
	
	
	
	
	
	

	2
	0.064516129
	
	
	
	
	
	

	3
	0
	[image: image29.png]DISTRIBUCION DI
PROBABILIDADE!

025
02
0.15
01
0085

-0.05

DISTRIBUCION DE PROBABILIDADES

A £

ST U A
N AT =N

5 10 t
NUMERO DE MAQUINAS

	4
	0.193548387
	

	5
	0.032258065
	

	6
	0
	

	7
	0.064516129
	

	8
	0.032258065
	

	9
	0.032258065
	

	10
	0.064516129
	

	11
	0
	

	12
	0
	

	13
	0.032258065
	

	14
	0.161290323
	

	15
	0.193548387
	

	16
	0.032258065
	
	
	
	
	

7.1 CONCLUSIONES

 El jefe del laboratorio, según la distribución de probabilidades que tienden a cero solo hará algunos ajustes.
 8 APLICACION DE LA DISTRIBUSION BINOMIAL.

 El almacenero del laboratorio de Ingeniería Electrónica reporta que de las treinta puntas de prueba de osciloscopios el 20% están malogradas, él desea saber la distribución de probabilidad de que estén malogradas 4 puntas de prueba.

Se aplica la fórmula (6).
 P(x=4) =0.13252245.
BIBLIOGRAFIA

1. Probabilidad y Estadistica para Ingenieria, William W, Douglas C, David M, CECSA, 1. Mexico 2005

2. Probabilidad, Elizabeth Meza,del Castillo, CONCYTEC, Lima Peru, 1984

3. Estadística aplicada , Lothar Sachs , Editorial Labor,s.a. Barcelona 1978

Por
Raúl Castro Vidal
Universidad Inca Gracilazo de la Vega

Maestría en Ingeniería de Sistemas

rcastro2357@yahoo.es
Profesor: Dr. Jorge Córdova
Curso Modelos estadísticos

_1193875918.unknown

_1193877511.unknown

_1193878299.unknown

_1193880281.unknown

_1193880458.unknown

_1193880579.unknown

_1193880816.unknown

_1193880302.unknown

_1193879363.unknown

_1193878045.unknown

_1193878190.unknown

_1193877858.unknown

_1193876699.unknown

_1193876896.unknown

_1193877287.unknown

_1193876748.unknown

_1193876279.unknown

_1193876623.unknown

_1193876227.unknown

_1193875151.unknown

_1193875611.unknown

_1193875787.unknown

_1193875579.unknown

_1193872640.unknown

_1193874485.unknown

_1193872465.unknown

