[image: image24.png]UNIVERSIDAD DEL MEXICO » ESPARA » FRANCIA * SUIZA » EUA CHILE » PERU COSTA RICA PANAMA
£ VALLE DE MEXICO

	Nombre del alumno:
	Inés Ramírez Cervantes
	Carrera Ejecutiva:
	Ingeniería Industrial

	Nombre del Maestro:
	MATI. Ernesto Anaya Higareda
	Fecha:
	30-May-07
	

	Investigación de:
	Principales conceptos y características de las Distribuciones Discretas

	
	
	
	
	

OBJETIVO
Describir las características y principales conceptos de las Distribuciones de Probabilidad Discretas.
INTRODUCCION

Empezaremos por saber que la estadística es la ciencia que nos proporciona un conjunto de métodos y procedimientos, la cual permite recopilar, clasificar, presentar, interpretar y analizar el comportamientos de los datos con respecto a una característica de la variable materia de estudio.

Así también debemos comprender que las distribuciones de probabilidad son una distribución de frecuencia teórica que describe la forma en que se espera que varié los resultados. Resultan útiles para realizar inferencia y tomar decisiones bajo incertidumbre.
Distribuciones de Probabilidad Discreta

Antes de clasificar a las distribuciones de Probabilidad Discreta, es conveniente conocer a que se le denomina función de probabilidad y distribución de probabilidad.

Sea X una Variable Aleatoria que toma valores en un conjunto discreto (en un conjunto finito de números en uno infinito como: los naturales, los enteros o los racionales), por ejemplo si la variable aleatoria X toma los siguientes valores:

X = 0, 1, 2, 3, ... ; decimos que es discreta

La probabilidad de que X tome cada uno de sus valores viene dada por la función de probabilidad:

P(X = i), para i = 0, 1, 2, 3, ... ;

Sea P(X = i) = pi para i = 0, 1, 2, 3, ... se tiene que p1+p2+p3+ ...+pn+ ... = 1

Se define el Valor Esperado de una Variable Aleatoria con distribución discreta como:

E(X)=i.P(X = i)

DESARROLLO
Para hablar de probabilidad, debemos saber que esta se clasifica en tres:
1.
Probabilidad clásica.

2.
Probabilidad distribución de frecuencias.

3.
Probabilidad subjetiva.
La distribución de probabilidades está muy relacionada con el tipo de variables. Nosotros conocemos dos tipos de variables:
a.
Variable discreta. Se considera así si los valores que asume se pueden contar.

b.
Variable continúa. Es aquella que pueden asumir cualquier valor dentro de un intervalo, por lo cual tiene un número infinito de valores posibles.

En este caso nos enfocaremos a la Distribucion de Variable Discreta; donde se denomina variable discreta aquella que sólo puede tomar unos determinados valores, el conjunto de valores que toma X es finito o numerable. En este caso, la Distribución de Probabilidad es el sumatorio de la función de densidad. Y como corresponde a la definición de Distribución de Probabilidad, esta expresión representa la suma de todas las probabilidades. Las distribuciones de variable discreta más importantes son las siguientes:
· Distribución uniforme
· Distribución binomial
· Distribución binomial negativa
· Distribución Poisson
· Distribución geométrica
· Distribución hipergeométrica
· Distribución zeta
Como determinar un modelo

Un modelo es una simplificación de la realidad. Un modelo probabilístico es un modelo matemático que describe el comportamiento de una variable aleatoria. Es una función que depende de los valores de la variable aleatoria, y de otras cantidades que caracterizan a una población en particular y que se denominan parámetros del modelo.

Es importante que conozcamos el proceso de modelación, ya que es necesario seguir los siguientes pasos:

1. Seleccionar el modelo más apropiado.

2. Ajustar el modelo (calcular el valor de sus parámetros).

3. Verificar el modelo.

4. Decidir su aceptación o volver al paso 1.

Para ejecutar el paso 1, podemos optar por una amplia gama de modelos de probabilidad, desarrollados para representar distintos tipos de variables y diferentes fenómenos aleatorios. Por lo tanto, el problema se reduce a elegir el modelo más apropiado para el caso en estudio.

Para ejecutar el paso 2, es necesario recopilar una muestra representativa de la población en estudio y calcular las cantidades necesarias como para evaluar los parámetros del modelo.

CONCLUSION
Como podemos observar una distribución de probabilidad indica toda la gama de valores que pueden representarse como resultado de un experimento. Una distribución de probabilidad es similar a la 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.
FUENTES BIBLIOGRAFICAS
http://www.monografias.com/trabajos27/embarazo-adolescentes/embarazo-adolescentes.shtml
http://www.southlink.com.ar/vap/DISTR-PROB.htm
http://www.lawebdefisica.com/apuntsmat/probabilidad/
"http://es.wikipedia.org/wiki/Distribuci%C3%B3n_hipergeom%C3%A9trica"[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23]

[image: image24.png]_1181732026

