
LA DISTRIBUCIÓN TRAPEZOIDAL COMO MODELO PROBABILISTICO

PARA LA METODOLOGÍA PERT

Callejón Céspedes, José

Pérez Rodríguez, Eduardo

Ramos Rodríguez, Antonio

Facultad de Ciencias Económicas y Empresariales

Universidad de Granada

RESUMEN

En el presente trabajo se propone como modelo probabilístico para los fenómenos a los que se

les debe aplicar metodología PERT, la distribución trapezoidal que ha sido empleada

anteriormente en relación a una estimación subjetiva por intervalo del valor más probable. El

criterio utilizado permite la especificación completa de la distribución, a partir de las tres

estimaciones periciales clásicas: valor pesimista, optimista y más probable. El estudio se

completa con una regla de actuación clara en las situaciones reales.

PALABRAS CLAVE: Estimación subjetiva, PERT, distribución de probabilidad trapezoidal.

1. INTRODUCCIÓN

Es sobradamente conocido que los modelos probabilísticos usados en la metodología PERT,

tanto si esta se utiliza en el estudio de la duración de un proyecto de fabricación o realización de

un trabajo en función de la duración de las diferentes tareas o actividades, ROMERO (1991),

como en analizar la bondad de un proyecto de inversión mediante sus diversos flujos de caja,

actualizados según su valor capital SUÁREZ, (1980), son las distribuciones de probabilidad

rectangular o uniforme, triangular y beta. La utilización de la primera distribución sólo requiere

un primer nivel de información que sea suficiente para estimar los valores mínimo (a) y máximo

(b), mientras que el uso de cualquiera de las dos distribuciones restantes precisa de un segundo

nivel de información mayor que el anterior, ya que además de estimar los valores a y b,

anteriores, debe proporcionar una información mucho más co rometida, la correspondiente al

valor más probable o modas (m).

Las tres estimaciones subjetivas anteriores permiten ajustar perfectamente la distribución

triangular, no ocurriendo lo mismo con la distribución beta, debido a que esta es

tetraparamétrica.

Para resolver este problema, en la literatura especializada, se recurre bien a hipótesis

simplificadoras que permiten la especificación casi completa de dicha distribución, ROMERO

(1991), SUÁREZ (1980), o bien se intenta obtener información adicional, con la que pueda

realizarse el ajuste con mayor, aunque no tota4 precisión. En esta línea están los trabajos de

CHAE y KIM (1990), MOITRA (1990) y PÉREZ RODRÍGUEZ (1995), que agregan

información sobre la verosimilitud relativa de la moda, sobre la simetría o sobre el apuntamiento

de la distribución, respectivamente.

Por otra parte, parece poco conveniente que después de exigir un mayor nivel de información

por el compromiso de la estimación del valor modas, dicho valor no aparezca en la expresión de

la varianza de la distribución beta usada como modelo tradicional en la metodología PERT. Una

manera sencilla de resolver este inconveniente es utilizar las ti-es estimaciones subjetivas del

PERT en la forma que se precisa en HERRERÍAS, (1995), para la distribución beta. Otra

solución menos simple es la que se propone en este trabajo, usando una distribución diferente a

la beta, tal como la distribución trapezoidal.

2. EL MODELO PROBABILISTICO

El modelo trapezoidal surge como modelo híbrido de las distribuciones rectangular y triangular,

HERRERÍAS-CALVETE (1987) y HERRERÍAS-MIGUEL (1989), y ha sido utilizado en

relación con la estimación subjetiva por intervalo del valor más probable

HERRERÍASCALVETE (1987). Su función de densidad responde a la expresión:

f x

si x a

b a m m

x a

m a
si a x m

b a m m
si m x m

b a m m

b x

b m
si m x b

si x b

() =

≤

− + −
−

≤ ≤

− + −
≤ ≤

− + −
−

−
≤ ≤

≥






















−

0

2

2

2

0

2 1 1
1

2 1
1 2

2 1 2
2

de cuya gráfica ha tomado el nombre:

siendo (m1, m2) el intervalo donde se encuentra la moda m.

Para el modelo general de función de densidad (2.1) se obtiene que la media es:

[]E Tp a m m b
bm am

b m m a
= + + + −

−
− + −







1

3
1 2

2 1

1 2

Y la varianza

[] ()V Tp b m m a m a b m
b a m m m a b m

b m m a
= − + − + − − −

− − − −
− + −









1

18

22
1

2
2 1 2

2 1 2 1

2
1 2

() ()()
()()()()

()

(Véase HERRERÍAS-MIGUEL, (1989))

Puede observarse que si m1,≡ a y m2, ≡ b, dicha distribución coincide con la distribución

uniforme o rectangular, mientras que si m1,≡ m2, ≡ m dicha distribución se convierte en la

distribución triangular. En cada caso, las expresiones para la media y la varianza, por supuesto,

también coinciden.

Cuando la distribución (2.1) es simétrica respecto a la recta x = c = (a +b) /2, (m1, - a = b - m2,

b – m1 = m2 - a, a + b – m1 + m2), aparece una simplificación apreciable en la expresión de la

ftmción de densidad y, por ende, en las características estocásticas de la distribución. Se tiene:

f x

si x a

k
x a

m a
si a x m

k si m x m

k
b x

m a
si m x b

si x b

() =

≤

−
≤ ≤

≤ ≤

−
≤ ≤

≥





















−

−

0

0

1
1

1 2

1
2

donde:
ammbmbam

K
−+−

=
−

=
−

=
2112

211

siendo entonces sus características estocásticas las siguientes:

2
)(

ba
xE

+
=

() ()[] () ()[]2
1

2
1

22
2 12

1

12

1
)(ammbmbamxV −+−=−+−=

Un estudio detallado de este caso relevante puede verse en HERRERFAS-CALVETE (1987),

En lo que sigue estudiaremos las distribuciones trapezoidales no simétricas, si bien el punto

medio del intervalo de definición va a estar comprendido entre los valores m1, y m2.

En las siguientes proposiciones se demuestra que, si m1 < c = (a + b) / 2 < m2, entonces la

media de la distribución trapezoidal está en el intervalo (c, m2.) o bien en el intervalo (m1, c) ,

según sea la distancia entre c y m2 mayor o menor, respectivamente, que la distancia entre m, y

c. Como casos particulares observaremos aquellos en que m, o bien m2 coincide con el centro c

del intervalo.

Proposición 1

Sea X una variable aleatoiia, cuya distribución es trapezoidal, definida según (2.1) sobre el

intervalo de cvtremos a y b y centro c1 c = (a + b) / 2.

Si se verifica que

cmmc −<−≤ 210

entonces

[] 2mXEc <<

La siguiente figura ilustra el enunciado de la proposición: la hipótesis exige que m1 sea menor

que c y este, a su vez, sea menor que m2. La distancia entre m1 y c ha de ser menor que la

distancia entre c y m2. En este supuesto, la esperanza matemática es un valor comprendido

entre c y m2.

En efecto:

a) Primero queremos demostrar que c < E(X) , es decir, que se verifica:









−+−

−
−++<

ammb

ambm
mmbac

21

12
213

1

Si en la desigualdad (2.7) sustituimos a+b por 2c y operamos convenientemente, obtenemos:

)()(()()(221121 ammmbmamcmbc −+−<−+−

que se puede escribir como:

(c – m1) (b – m1) < (m2 - a) (m2 - c)

De la hipótesis (2.5) se deducen las desigualdades c – m1 < m2 - c y, b – m1 < m2 – a, que

implican la veracidad de la desigualdad (2.9) y por tanto se verifica (2.7).

Para la regla de actuación que más adelante se propone, resulta importante la siguiente

bservación: si m, coincide con el centro del intervalo, la desigualdad (2.9) sigue siendo cierta

pues, en este caso, el primer miembro vale cero, mientras el segundo sigue siendo positivo.

b) En segundo lugar hay que demostrar que E (X) < m2, es decir, que se verifica:

2
21

12
213

1
m

ammb

ambm
mmba <








−+−

−
−+++

Sustituyendo, también en este caso, a + b por 2c, y operando, la desigualdad (2.8) es cierta

si y sólo sí se verifica:

2 (b-m1 +m2 -a) (c-m2) < (m2 –m1) (b-m1) (2.11)

Pero (2.11) es cierta puesto que, por hipótesis, c – m2 es negativo, en tanto que los demás

factores que intervienen en la desigualdad son positivos.

En el caso de que m1 = c, la media de la distribución está comprendida entre centro c y m2,

Proposición 2

Sea X una variable aleatoria, cuya distibución es trapezoidal definida según (2. 1) sobre el

intervalo de extremos a y b y centro c, c = (a + b) / 2. Si se verifica que

120 mccm −<−≤

entonces

[] cxEm <<1

Del mismo modo que en la proposición anterior, la hipótesis exige que m1 sea menor que c y

este, a su vez, sea menor que m2. La diferencia está en que, en este caso, la distancia entre m1 y

c ha de ser mayor que la distancia entre c y m2. Entonces la esperanza matemática es un valor

comprendido entre m1 y c.

La demostración es análoga a la realizada en la proposición anterior.

Obsérvese que, de forma análoga a la primera proposición, si m2 coincide con el centro del

intervalo, el valor esperado de la distribución está comprendido entre m1 y dicho centro.

3. REGLAS DE ACTUACIÓN

Es conocido, ROMERO (1991), que la distribución beta es asimétrica a la derecha cuando m <

µ < c, mientras que si la asimetría es a la izquierda entonces c < µ < m, y en el caso de que c =

m la distribución es simétrica, coincidiendo µ con c y con m. En los casos de asimetría, el valor

esperado pertenece al intervalo determinado por la moda y el centro o bien entre el centro y la

moda, según sea esta, respectivamente, menor o mayor que aquel.

Es fácil comprobar que para la distribución triangular se verifican idénticas circunstancias:

Estos hechos, así como las proposiciones antes estudiadas, nos llevan a enunciar las siguientes

reglas de actuación para el caso en que el experto proporcione un valor más probable distinto

del centro del intervalo.

Proponemos como modelo probabilístico la distribución trapezoidal, definida por los extremos

del intervalo, (valores pesimista, a, y optimista, b), por el centro del intervalo, c, y el valor más

probable, m. Es decir, a partir de la definición dada en (2.1), tomaremos m1 = m; m2 = c en la

asimetría a la derecha,

Y1 m1 = c; m2 = m en la asimetría a la izquierda

4. COMPARACIÓN CON OTROS MODELOS.

Este trabajo concluye con dos gráficos donde se comparan la media y la varianza de los modelos

correspondientes a la distribución triangular, a la beta utilizada en el método PERT y a este

modelo trapezoidal, propuesto.

La comparación entre estos tres modelos se justifica porque, en cada uno de ellos, sólo se

requieren las tres estimaciones periciales del experto a, m y b, quedando entonces totalmente

especificada la distribución.

En las siguientes gráficas, fijados a y b, que en este caso han sido cero y uno, se hace variar m

entre dichos valores. En la primera de ellas se calcula la esperanza matemática, para cada uno

de los tres modelos, en función de la moda; en la segunda se repite el procedimiento para la

varianza.

Se observa, como era de esperar, que las medias de los tres modelos coinciden cuando la moda

es igual al centro del intervalo.

En todo caso, la media proporcionada por esta distribución trapezoidal está más próxima al

centro del intervalo que cualquiera de las otras dos. Este modelo proporciona una esperanza

más "centrada".

Como puede apreciarse, la varianza de la distribución trapezoidal propuesta coincide con la

varianza del modelo triangular, si bien la primera de ellas es ligeramente superior cuando la

moda está próxima a los extremos del intervalo.

Como aplicaciones futuras, pensamos que esta distribución trapezoidal puede ser utilizada para

el estudio de los modelos aleatorios para el tipo de interés real, de forma análoga a la

desarrollada en HERRERÍAS-PÉREZ (1992). Aportaría un modelo obtenido unívocamente

para cada tres observaciones facilitadas por el experto: valor pesimista, valor optimista y valor

más probable, tal como ocurre en las distribuciones triangular y beta del modelo PERT, pero

esta distribución trapezoidal supone una modelización en la que el valor esperado está más

próximo al centro del intervalo.

BIBLIOGRAFIA

CHAE, Ic-C. y KIM, S. (1990). Estimating the Mean and Variance of PERT Activity Time

Using Likelihood-Ratio of the Mode and the Midpoint. I.I.E. Transaction, vol 22, nº 3, pp

198-203

GOLENKO-GINZBURG, D. (1988). On the Distribution od Activity Time in PERT. J. Opi.

Res. Soc., vol 39, nº8, pp 767-771.

HERRRERÍAS, R. (1989). Utilización de Modelos Probabilísticos Alternativos para el étodo

PERT. Aplicación al Análisis de Inversiones. Estudios de Economía Aplicada.

Secretariado de Publicaciones de la Universidad de Valladolid, pp. 89-112.

HERRERIAS, R. (1992). Utilización de los Modelos Probabilísticos para el PERT, que

permiten una ponderación variable del valor más probable, en Análisis de Inversiones.

Ponencias de la 111 Reunión Anual de ASEPELT-FSPAÑA. Biblioteca de Socioeconomía

Sevillana. Diputación de SevWa, pp 557-562.

HERRERIAS, R. (1995). Un nuevo uso de las tres estimaciones subjetivas del PERT. IX

Reunión ASEPELT-ESPAÑA. Vol. IV, pp. 411-416.

HERRERIAS, R. y CALVETE, H. (1987). Una ley de probabilidad para el estudio de los

flujos de caja de una inversión. Libro Homenaje al Profesor Gonzalo Arnaiz Vellando. IN-

E, Madrid, pp. 279 - 296.

HERRERIAS, R. y MIGUEL, S. (1989). Expresiones alternativas para la varianza de la

distribución trapezoidal. Estudios de Economía Aplicada. Secretariado de Publicaciones de

la Universidad de Valladolid, pp. 55-59.

HERRERÍAS, R. y PÉREZ, E. (1992). Modelos aleatorios para el tipo de interés real.

Estudios de Economía Aplicada. VI Reunión ASEPELT-ESPAÑA. Universidad de

Granada. Vol I, pp. 141-149.

MOITRA, S.D. (1990). Skewness and the Beta Distribution. J. Opl. Res. Soc., vol 41, nº 10,

pp. 953-961.

PÉREZ RODRIGUEZ, E. (1995). Ajuste de un modelo beta con información adicional sobre

su apuntamiento. IX Reunión ASEPELT-F-SPA-ÑA. Vol. IV, pp. 445-451.

ROMERO LÓPEZ, C. (1991). Técnicas de programación y control de proyectos. Ed.

Pirámide. (41 edición).

SUÁREZ SUÁREZ, A. (1980). Decisiones óptimas de inversión y financiación en la empresa.

Ed. Pirámide.

