

Jurić, Višnja

Conference Paper

Univariate Weibull Distributions and Their Applications

Provided in Cooperation with:

IRENET - Society for Advancing Innovation and Research in Economy, Zagreb

Suggested Citation: Jurić, Višnja (2017) : Univariate Weibull Distributions and Their Applications, In: Proceedings of the ENTRENOVA - ENTERprise REsearch InNOVATION Conference, Dubrovnik, Croatia, 7-9 September 2017, IRENET - Society for Advancing Innovation and Research in Economy, Zagreb, pp. 451-458

This Version is available at:

<https://hdl.handle.net/10419/183807>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by-nc/4.0/>

Univariate Weibull Distributions and Their Applications

Višnja Jurić

Zagreb School of Economics and Management, Croatia

Abstract

The aim of the paper is to bring out the short and concise review of the Univariate Weibull distributions along with their properties. The area of applications is emphasized at the end of the sections.

Keywords: univariate Weibull distribution, multivariate Weibull distribution, application areas, p.d.f, c.d.f, maximum likelihood estimation

JEL classification: C4, C5

Introduction

During the years, people were conducting numerous researches in various fields connected with Weibull distributions in order to establish proper applications in the areas such as finance, insurance, economics, biostatistics, and etc.

Recently, many researchers used Weibull distributions in modeling financial data as well as in survival analysis. This article covers the review of the classical Weibull distribution following by the univariate Weibull distribution and its impact on financial modeling. Eight different models were considered; almost all supported with p.d.f's, c.d.f's and application part.

Just for the purpose of simplicity, the distributions with Fernandez and Steel approach of introducing skewness are named "Asymmetric", while the distributions with Azzalini approach of introducing skewness are named "Skewed".

Properties of the classical Weibull distribution are reviewed at the beginning of the article pointing out some important facts connected with stability and limiting properties. Due to extensive use of this distribution in various areas, discovering the original sources of the information is almost impossible. Therefore, the main purpose of this work is to provide the concise resource of the most important properties of the distribution placed within one article.

Classical Weibull Distribution

Weibull distribution can be defined as a power of the exponential distribution. If the random variable E has the standard exponential distribution with density $f_{E(x)} = e^{-x}$, $x > 0$, Weibull distribution can be defined as a power transformation of the exponential distribution. Therefore, for $\alpha > 0$, the variable $Y = E^{\frac{1}{\alpha}}$ has the standard Weibull distribution. With additional location and a scale parameter, we obtain a three - parameter Weibull distribution corresponding to random variable: $X = \sigma Y + \xi = \sigma E^{\frac{1}{\alpha}} + \xi$. The three - parameter Weibull probability density function, denoted by $W_{\alpha}(\xi, \sigma)$, takes the form.

$$f_X(x) = \frac{\alpha}{\sigma} \left(\frac{x-\xi}{\sigma}\right)^{\alpha-1} e^{-\left(\frac{x-\xi}{\sigma}\right)^\alpha}, x > \xi.$$

where $\alpha > 0$ is the shape parameter, $\sigma > 0$ is the scale parameter and $\xi \in \mathbb{R}$ is the location parameter. The corresponding cumulative distribution function is:

$$F_X(x) = 1 - e^{-\left(\frac{x-\xi}{\sigma}\right)^\alpha}, x > \xi.$$

The exponential distribution is obtained for $\alpha = 1$ and the Rayleigh distribution for $\alpha = 2$ as special cases. When α is known, the maximum likelihood estimator for σ leads to the expression $\left(\frac{1}{n} \sum_1^n x_i^\alpha\right)^{\frac{1}{\alpha}}$. If this quantity is substituted into the log-likelihood function, the following function of α is obtained:

$$h(\alpha) = n(\log \alpha - \log \left(\frac{1}{n} \sum_1^n x_i^\alpha\right) - 1 + (\alpha - 1) \frac{1}{n} \sum_1^n \log x_i).$$

This function has to be maximized (numerically) with respect to α . Numerous researchers worked on this problem, Rockette et al. (1974), Conhen (1965), Harter and Moore (1968), McCool (1970), Pike (1966). Many authors following Brettoni (1964) used this distribution in reliability and quality work. It is a flexible class of distributions whose hazard function can be decreasing, constant or increasing depending on the shape parameter α . Skew models for currency exchange rates have been studied by many researchers in recent years. Westerfield (1977), Mc Farland et al. (1982), Koedjik et al. (1990), and Nolan (2001) used stable Paretian distribution, Boothe and Glassman (1987) and Tucker and Pond (1988) studied mixture of normals. Recently, asymmetric Laplace distribution was introduced by Kozubowski and Podgorski (2001), followed by Ayebo and Kozubowski (2003), who examined the goodness of fit of exponential power model. Still there is no general consensus regarding the best theoretical model, even though Chenayo et al. (1996). found the fit of a double Weibull model to be adequate.

Balakrishnan and Kocherlakota Double (Symmetric) Weibull Distribution $DW_\alpha(\xi, \sigma)$

Symmetrization of the classical Weibull distribution was introduced by Balakrishnan and Kocherlakota (1985) who studied order statistics and linear estimation of parameters from this distribution (see also, Dattareya Rao and Narasimhan (1989)). The process of symmetrization leads to density and distribution function of the symmetric (double) Weibull distribution given by:

$$f_X(x) = \frac{1}{2} \alpha |x|^{\alpha-1} e^{-|x|^\alpha}, \alpha > 0, x \in \mathbb{R}, \text{ and } F(x) = \begin{cases} 1 - \frac{1}{2} e^{-x^\alpha}, & x > 0 \\ \frac{1}{2} e^{-(-x)^\alpha}, & x < 0. \end{cases}$$

With the addition of location and scale parameters, a three parameter double Weibull distribution $DW_\alpha(\xi, \sigma)$ is obtained.

$$f_X(x) = \frac{1}{2\sigma} \left|\frac{x-\xi}{\sigma}\right|^{\alpha-1} e^{-\left|\frac{x-\xi}{\sigma}\right|^\alpha}, x \in \mathbb{R}.$$

If location parameter $\xi = 0$, this distribution is unimodal with the mode at ξ if $\alpha \leq 1$; the value of the density at the mode is infinite when α is less than 1 and equal to $\frac{1}{2\sigma}$ if $\alpha = 1$. When α is greater than 1 we obtain two modes located symmetrically on each side of ξ .

Two stability properties of the double Weibull distribution are mentioned at the end. The first one is stated that $p^{\frac{1}{2}}(X_1^\alpha + X_2^\alpha + \dots + X_N^\alpha)$ has the same distribution as

X_1^α , (see Kotz at al. (2001)) where X_1, X_2, \dots, X_n are i.i.d. random variables with the $DW_\alpha(0,1)$ distribution, and N_p is a geometric random variable, with the probability mass function

$$P(N_p = k) = (1 - p)^{k-1}p, \quad k = 1, 2, 3 \dots .$$

The other property is related to minimum: $n^{\frac{1}{\alpha}} \min(|X_1|, |X_2|, \dots, |X_n|)$ has the same distribution as $|X_1|$ where X_1, X_2, \dots, X_n are random variables with $DW_\alpha(0,1)$, (see Mitnik and Rachev (1993)).

Kozubowski -Juric's Skew Double Weibull Distribution

Skewness is introduced into the symmetric (double) Weibull distribution previously introduced by Balakrishnan and Kocherlakota, in a two different ways. The first one follows the approach of Fernandez and Steel (1998) resulting in the distribution called "Asymmetric Double Weibull Distribution of type I", while the other model is called "Asymmetric Double Weibull Distribution of Type II".

Asymmetric double Weibull distribution of type I, $ADW_\alpha(\sigma, \kappa)$.

The first method consists of converting the symmetric (double) Weibull distribution into the skew one by introducing an inverse scale factor (see Fernandez and Steel (1998)).

Such a distribution is called "Asymmetric Double Weibull distribution of Type I" and is denoted as $ADW_\alpha(\sigma, \kappa)$ where $\alpha > 0$ is a shape parameter, $\sigma > 0$ is a scale parameter, while $\kappa > 0$ is an inverse scale factor. It arises from the following steps: Start with a standard exponential random variable E with density: $f_{E(x)} = e^{-x}, x > 0$.

Convert E into a standard classical Weibull random variable $W = E^{\frac{1}{\alpha}}$

Convert the density of W into a double Weibull density function. It follows

$$h(x) = \frac{1}{2} f(|x|), x \in R$$

Finally taking into account the procedure of Fernandez and Steel (1998) of introducing the inverse scale factor $\kappa > 0$, in addition with scale parameter $\sigma > 0$ the following p.d.f and c.d.f are obtained:

$$f(x) = \frac{1}{\sigma^\alpha} \frac{\alpha \kappa}{1 + \kappa^2} \begin{cases} (\kappa x)^{\alpha-1} e^{-\left(\frac{\kappa x}{\sigma}\right)^\alpha}, & x > 0 \\ \left(-\frac{x}{\kappa}\right)^{\alpha-1} e^{-\left(\frac{x}{\sigma \kappa}\right)^\alpha}, & x < 0 \end{cases} \quad \text{and} \quad F(x) = \begin{cases} 1 - \frac{1}{1 + \kappa^2} e^{-\left(\frac{\kappa x}{\sigma}\right)^\alpha}, & x > 0 \\ \frac{\kappa^2}{1 + \kappa^2} e^{-\left(\frac{x}{\sigma \kappa}\right)^\alpha}, & x < 0. \end{cases}$$

The estimation procedure will be focused on maximum likelihood estimation. If σ is the only unknown parameter, then it can be estimated in the closed form under $ADW_\alpha(\sigma, \kappa)$. If both σ and κ are assumed unknown, while $\alpha > 0$ is given, numerical search is needed.

Asymmetric double Weibull distribution of type II, $ADW_\alpha^*(\sigma, \kappa)$

The second method includes a symmetrization of the exponential distribution (Laplace) converting it into the skew one and taking powers in order to obtain an asymmetric double Weibull model called "Asymmetric Double Weibull distribution of Type II". The steps are as follows:

Start with a standard exponential random variable E with density: $f_{E(x)} = e^{-x}$, $x > 0$.

Symmetrize f to obtain a double exponential (Laplace) density function:

$$h(x) = \frac{1}{2} e^{-|x|}, x \in R.$$

Introduce a skewness into h following Fernandez - Steel approach to obtain skew Laplace distribution with the following p.d.f.:

$$f(x) = \frac{1}{\sigma} \frac{\kappa}{1 + \kappa^2} \begin{cases} e^{-\frac{\kappa x}{\sigma}}, & x > 0 \\ e^{-\frac{x}{\sigma \kappa}}, & x < 0, \end{cases}$$

see Kozubowski and Podgorski (2000). An additional scale parameter $\sigma > 0$ was included.

Asymmetric double Weibull random variable is obtained by taking the power:

$$Y = \begin{cases} X^\alpha, & x \geq 0 \\ -|X|^{\frac{1}{\alpha}}, & x < 0. \end{cases}$$

Using the c.d.f $F_X(x)$ of the asymmetric Laplace variable (see, Kozubowski and Podgorski, 2000), the cumulative distribution function $G_Y(x)$ of the Weibull random variable Y along with the corresponding p.d.f function is as follows:

$$G_Y(x) = \begin{cases} 1 - \frac{1}{1+\kappa^2} e^{-\frac{\kappa}{\sigma} x^\alpha}, & x > 0 \\ \frac{\kappa^2}{1+\kappa^2} e^{-\frac{1}{\sigma \kappa} (-x)^\alpha}, & x < 0. \end{cases} \quad \text{and} \quad g_Y(x) = \frac{1}{\sigma} \frac{\alpha \kappa}{1+\kappa^2} \begin{cases} x^{\alpha-1} e^{-\frac{\kappa}{\sigma} x^\alpha}, & x > 0 \\ (-x)^{\alpha-1} e^{-\frac{1}{\sigma \kappa} (-x)^\alpha}, & x < 0 \end{cases}$$

The Asymmetric double Weibull model of Type II, $ADW_{\alpha}^*(\sigma, \kappa)$ has been fitted to currency exchange rate data set, previously considered by Nolan (2001). Kozubowski and Podgorski (2001) and Ayebo and Kozubowski (2003) worked and compared the fit to that of normal (Gaussian), asymmetric (skewed) Laplace (AL), and exponential power distribution (EP). The data set contains daily currency exchange rates, quoted in U.K. pounds, for fifteen currencies covering the period from Jan 2, 1980 to May 21, 1996. Logarithm of the price ratio for two consecutive days was compared for 42275 values of each currency. Since the likelihood function of asymmetric double Weibull distribution takes logarithm of the data values, zeros have been excluded from the sample. Thus, the conditional distribution of the changes, given that a non-zero change occurred has been modeled. To compare the fit of different models, the Kolmogorov - Smirnov (K-S) distance is computed between the data and the model distributions using the data set without zeros. Computed values of K-S distance showed the asymmetric double Weibull model of Type II to be the best.

Flaih Elsalloukh Mendi Milanova's Asymmetric Double Inverted Weibull Distribution, ADIW ($\beta, \alpha, \epsilon, \mu$)

Following the same Fernandez and Steel approach of introducing skewness into inverting Weibull distribution, the four- parameter Asymmetric Double Inverted

Weibull, *ADIW* ($\beta, \alpha, \epsilon, \mu$) distribution is introduced along with its probability density function and the corresponding distribution function.

$$f(x) = \begin{cases} \frac{\beta}{2\alpha} \left(\frac{x-\mu}{1+\epsilon}\right)^{-(\beta+1)} e^{-\frac{1}{\alpha} \left(\frac{x-\mu}{1+\epsilon}\right)^{-\beta}}, & x \geq \mu \\ \frac{\beta}{2\alpha} \left(\frac{\mu-x}{1-\epsilon}\right)^{-(\beta+1)} e^{-\frac{1}{\alpha} \left(\frac{\mu-x}{1-\epsilon}\right)^{-\beta}}, & x < \mu \end{cases} \quad \text{and} \quad F(x) = \begin{cases} 1 - \frac{1+\epsilon}{2} \left[1 - e^{-\frac{1}{\alpha} \left(\frac{x-\mu}{1+\epsilon}\right)^{-\beta}}\right], & x \geq \mu \\ \frac{1-\epsilon}{2} \left[1 - e^{-\frac{1}{\alpha} \left(\frac{\mu-x}{1-\epsilon}\right)^{-\beta}}\right], & x < \mu. \end{cases}$$

where $\alpha > 0$ is a scale parameter, $\beta > 0$ is a shape parameter, μ is a location parameter, while $-1 < \epsilon < 1$ is the skewness parameter.

Application

For the purpose of applications, two data sets were used. In the first one, the number of million revolutions before failure for 23 endurance of deep-groove ball bearings, and in the second one, the time intervals, in hours, between failures of the air conditioning system of an airplane were considered. The MLE's of the unknown parameters and log likelihood of four distributions are compared: *Gamma*(λ, a), *Weibull*(λ, a), *Exponentiated Exponential* (λ, a) and *ADIW* ($\beta, \alpha, \epsilon, \mu$). While the first model did not show a good fit according in terms of negative log likelihood values, the second one proved to be the best outperforming other competitors. It can be concluded that *ADIW* ($\beta, \alpha, \epsilon, \mu$) is very sensitive to the type of data but at least in some cases the *ADIW* ($\beta, \alpha, \epsilon, \mu$) works better than Gamma, Weibull or Exponential.

Flaih - Elsalloukh - Mendi - Milanova's Exponentiated Inverted Weibull Distribution, *EIW*(β, θ)

The authors proposed the extension of the standard inverted Weibull distribution to the standard exponentiated inverted Weibull distribution by adding one more shape parameter. The distribution function of the standard exponentiated inverted Weibull distribution *EIW*(β, θ) along with the density takes the form:

$$F_{\theta}(x) = (e^{-x^{-\beta}})^{\theta}, \quad x, \beta, \theta > 0, \quad f_{\theta}(x) = \theta \beta x^{-(\beta+1)} (e^{-x^{-\beta}})^{\theta}, \quad x > 0.$$

Application

Two distribution *IW*(β, θ)- inverted Weibull distribution and *EIW*(β, θ) exponentiated inverted Weibull distribution are fitted into the uncensored data set consisted of 100 observations concerning tensile strength of carbon fibers. Shape parameters θ and β were estimated along with the values of the log likelihood functions. The log likelihood ratio test has been performed, provided a significantly better fit for the exponentiated inverted Weibull distribution.

$\langle -\frac{1}{\alpha} \rangle$ power of Asymmetric Laplace, *ADIW* $_{\alpha}^*$ (σ, κ)

Knowing that random variable X has Asymmetric Laplace distribution, $X \sim AL$, it can be proved that the random variable $X^{\langle -\frac{1}{\alpha} \rangle}$ follows a new distribution called Asymmetric Double Inverted Weibull distribution, assigned with *ADIW* $_{\alpha}^*$ (σ, κ). Applying Fernandez and Steel approach of introducing skewness, the c.d.f and the corresponding p.d.f of this model can be calculated as:

$$F(x) = \begin{cases} \frac{\kappa^2}{1+\kappa^2} \left[1 - e^{-\frac{1}{\kappa\sigma(-x)^\alpha}] \right], & x < 0 \\ \frac{\kappa^2}{1+\kappa^2} + \frac{1}{1+\kappa^2} e^{-\frac{\kappa}{\sigma(-x)^\alpha}], & x \geq 0 \end{cases} \quad \text{and} \quad f(x) = \frac{\alpha}{\sigma} \frac{\kappa}{1+\kappa^2} \begin{cases} \frac{1}{(-x)^{\alpha+1}} e^{-\frac{1}{\kappa\sigma(-x)^\alpha}], & x < 0 \\ \frac{1}{x^{\alpha+1}} e^{-\frac{\kappa}{\sigma x^\alpha}], & x \geq 0. \end{cases}$$

Ali - Woo's Skew -Symmetric Reflected Distributions, $SDW_\alpha(\sigma, c)$

Recalling the procedure of obtaining density and the corresponding distribution function of the Double (Symmetric) Weibull distribution described in the Section 3, using the $sign(x)$ notation, the c.d.f of $DW_\alpha(\xi, \sigma)$ can be reformulated into the form:

$$F(x) = \frac{1}{2} + \frac{1}{2} sign(x)(1 - e^{-|x|^\alpha}).$$

Along with the previous equation, this time using the Azzalini's approach (2005) of introducing skewness in the symmetric distribution and adding the scale parameter σ , the p.d.f of the Skew Symmetric Reflected Weibull Distribution $SDW_\alpha(\sigma, c)$ takes the form:

$$f(z, c) = \frac{1}{2} \frac{\alpha}{\sigma} \left| \frac{z}{\sigma} \right|^{\alpha-1} e^{-\left| \frac{z}{\sigma} \right|^\alpha} \left[1 + sign\left(\frac{cz}{\sigma}\right) (1 - e^{-\left| \frac{cz}{\sigma} \right|^\alpha}) \right], z \in R$$

The elementary calculation for c.d.f leads to:

$$F(z, c) = \begin{cases} 1 - e^{-z^\alpha} + \frac{1}{2(1+c^\alpha)} e^{-(1+c^\alpha)z^\alpha}, & z \geq 0, c \geq 0 \\ \frac{1}{2(1+c^\alpha)} e^{-(1+c^\alpha)(-z)^\alpha}, & z < 0, c > 0. \end{cases}$$

Furthermore, if a random variable X has Skew Laplace Distribution, thus, $X \sim (\lambda = c^\alpha), \lambda > 0$, then $X^{<\frac{1}{\alpha}>}$ has Skew Symmetric Reflected Distribution $SDW(1, c)$. Thus, a very interesting relationship between Ali- Woo model and the Skew Laplace distribution can be obtained. It is proved that applying the Azzalini process of obtaining skewness, the Skew Laplace distribution can be written in the form

$$f(x) = \frac{1}{2} e^{-|x|} [1 + sign(\lambda x)(1 - e^{-|\lambda x|})]$$

Calculating the c.d.f for $Y = X^{<\frac{1}{\alpha}>}, y < 0$, and inserting the corresponding parameters into above equation, the following model is easily formed:

$$g(y) = \frac{1}{2} \alpha |y|^{\alpha-1} e^{-|y|^\alpha} e^{-|\lambda||y|^\alpha}$$

It can be seen that above equation is Ali- Woo Skew-Symmetric Reflected Weibull model, $SDW(1, \lambda)$ for $\lambda = c^\alpha$. The similar procedure for $y > 0$ leading to:

$$g(y) = \frac{1}{2} \alpha y^{\alpha-1} e^{-y^\alpha} (2 - e^{-|\lambda|y^\alpha}).$$

Ali - Woo Nadarajah's Skew -Symmetric (Double) Reflected (Inverted)Weibul Distribution $SDIW(\sigma, c)$

The last model is obtained by applying the Azzalini model of introducing skewness into the Double Inverted Weibull Distribution $DIW_\alpha(\sigma, c)$. The model is presented with formulas for p.d.f, c.d.f. but no further connections with the previous models could be found.

The intention was to prove the connection between the random variable X following the Skew Laplace distribution, $X \sim SL(\lambda)$, $\lambda > 0$, and $Y = \frac{1}{X^{<\frac{1}{\alpha}>}}$ having $SDIW_{\alpha}(1, c)$ distribution. Comparison gave no results regarding this possibility. In order to present the model we just calculated the probability density function which takes the form:

$$f(x) = \frac{\alpha}{2\sigma} \frac{1}{|x|^{\alpha+1}} e^{-\frac{|x|^{\alpha}}{\sigma}} \left[1 + \text{sign}\left(-c \frac{x}{\sigma}\right) e^{-\frac{|x|^{\alpha}}{\sigma} c^{\alpha}} \right].$$

Conclusion

Eight different variation of, both symmetric and asymmetric (skewed) univariate Weibull distributions have been considered along with some of their properties. We hope that this work will help other researchers in gathering additional theoretical concepts as well as finding suitable applications that will prove the usefulness of univariate Weibull distributions in numerous areas.

References

1. Azzalini, A. (2005), "The Skew - normal Distribution and Related Multivariate Families", Board of the Foundation of the Scandinavian Journal of Statistics, Vol. 32, pp. 159-188.
2. Ayebo, A., Kozubowski, T.J. (2003), "An asymmetric generalization of Gaussian and Laplace laws", Journal of Probability and Statistical Science, Vol. 1 No. 2, pp. 187-210.
3. Balakrishnan N., Kocherlakota, S. (1985), "On the double Weibull distribution: Order statistics and estimation", Indian Journal of Statistics, Vol. 47, pp. 161-178.
4. Berrettoni, J.N. (1964), "Practical applications of the Weibull distribution", Industrial Quality Control, Vol. 21, pp. 71-79.
5. Boothe, P., Glassman, D. (1987), "The statistical distribution of exchange rates", Journal of International Economics, Vol. 22, pp. 297-319.
6. Chenyao, D., Mittnik, S., Rachev, S.T. (1996), "Distribution of exchange rates: a geometric summation-stable model", Proceedings of the Seminar on Data Analysis, Sept. 12-17, Sozopol, Bulgaria.
7. Cohen, A.C. (1965), "Maximum likelihood estimation in the Weibull distribution based on complete and on censored samples", Technometrics, Vol. 7, pp. 579-588.
8. Dattatreya Rao, A.V., Narasimham, V.L. (1989), "Linear estimation in double Weibull distribution", "Indian Journal of Statistics", Vol. 51, pp. 24-64.
9. Fernandez, C., Steel, M.F.J. (1998), "On Bayesian modeling of fat tails and skewness", Journal of the American Statistical Association, Vol. 93, pp. 359-371.
10. Harter, H.L., Moore, A.H. (1968), "Maximum likelihood estimation from doubly censored samples of the parameters of the first asymptotic
11. Koedijk, K.G., Schafgans, M.M., de Vries, C.G. (1990), "The tail index of exchange rates returns", Journal of International Economics, Vol. 29, pp. 93-108.
12. Kotz, S., Kozubowski, T.J., Podgoński, K. (2001), The Laplace Distribution and Generalizations: A Revisit with Applications to Communications, Economics, Engineering, and Finance, Birkhäuser, Boston.
13. Kozubowski, T.J., Podgoński, K. (2000), "Asymmetric Laplace distributions", The Mathematical Scientist, Vol. 25, pp. 37-46.
14. Kozubowski, T.J., Podgoński, K. (2001), "Asymmetric Laplace laws and modeling financial data", Mathematical and Computer Modelling, Vol. 34, pp. 1003-1021.
15. McCool, J.I. (1970), "Inferences on Weibull percentiles and shape parameter from maximum likelihood estimates", IEEE Transactions on Reliability, R-19, pp. 2-9.

16. McFarland, J.W., Pettit, R.R., Sung, S.K. (1982), "The distribution of foreign exchange pricechanges: Trading day effects and risk measurement", *Journal of Finance*, Vol. 37 No. 3, pp. 693-715.
17. Mittnik, S., Rachev S.T. (1993), "Modeling asset returns with alternative stable distributions", *Econometric Reviews*, Vol. 12 No. 3, pp. 261-330.
18. Nolan, J.P. (2001), "Maximum likelihood estimation and diagnostic for stable distributions", In: *Lévy processes: Theory and Applications* (Barndorff-Nielsen et al., eds.), Birkhäuser, Boston, pp. 379-400.
19. Pike, M. (1966), "A suggested method of analysis of a certain class of experiments in carcinogenesis", *Biometrics*, Vol. 22, pp. 142-161.
20. Rockette, H., Antle, C., Klimko, L.A. (1974), "Maximum likelihood estimation with the Weibull model", *Amer. Statist. Assoc.*, Vol. 69.
21. Tucker, A.L., Pond, L. (1988), "Probability distribution of exchange rate changes", *Review of Economical Studies*, Vol. 70, pp. 638-647.
22. Westerfield, J.M. (1977), "An examination of foreign exchange risk under fixed and floating rate regimes", *Journal of International Economics*, Vol. 7, pp. 181-200.

About the author

Višnja Jurić, MSc. is mathematics and statistics instructor at "Zagreb School of Economics and Management", Zagreb, Croatia. She received MSc in applied mathematics from the "University of Nevada", Reno, USA. She completed this program in 2003, and then subsequently taught College Algebra at the Art Institute of California in San Francisco. In 2004, she was enrolled at a PhD program in Statistics at the "University of California, Santa Barbara", but returned to Croatia in 2006 with the intention of completing her PhD at the University of Ljubljana working with professor Mihael Perman on "Univariate and Multivariate Weibull" distributions and their applications in finance. That same year she joined the "Zagreb School of Economics and Management". Author can be contacted at vjuric@zsem.hr.