□点头教育 ••••

统计分析

- ② 直方图
- 😢 均值
- 😵 标准差 ...
- ∞ 偏度
- 峰度

- hist(x)
- hist(x, m)
- ohistfit(x, m) % 带正态拟合的直方图

耀越性統計量

•••• 🛂 点头教育

- sum(x)
- 和
- mean(x)
- %均值

std(x)

% 标准差

var(x)

% 方差

- sort(x)
- 顺序统计量 %
- median(x)
- % 中位数
- skewness(x) % 偏度,正态是0
- kurtosis(x)
- % 峰度,正态是3

理机数 (random number)

- 😢 均匀分布随机数
- 正态分布随机数
- 验 指数分布随机数
- 卡方分布随机数
- ★ t分布随机数
- F分布随机数
- 密 离散分布随机数

(01) 約匀分布的随机数

rand(n)

% [0, 1]区间上

rand(m, n)

% [0, 1]区间上

unifrnd(a, b, m, n) % [a, b]区间上

randn(n) % N(0, 1)

orandn(m, n) % N(0, 1)

onormrnd(a, b, m, n) % N(a, b^2)

😢 x=randn(m, n); x=a+b*x %等价

exprnd (lambda) % 1个随机数

exprnd (lambda, m, n)

$$f(x) = \frac{1}{\lambda} \exp\left\{-\frac{1}{\lambda}x\right\}, \quad x > 0.$$

chi2rnd (df)

$$\chi^2(df)$$

chi2rnd (df, m, n)

- trnd (df)
- trnd (df, m, n)

- binornd (N, p)
- binornd (N, p, m, n)

$$B(N,p): P(X=k) = C_N^k p^k (1-p)^{N-k}.$$

- opoissrnd (lambda)
- opoissrnd (lambda, m, n)

$$P (X = k) = \frac{\lambda^{k}}{k!} e^{-\lambda}, \qquad k = 0, 1, 2, \cdots$$

离散型分布的随机数

•••• 🛂 点头教育

- ◎ 以标准的均匀分布U作为模拟变量
- 若0.20 < U ≤ 0.35, 则X值x2;
 </p>
- 若0.35 < U ≤ 0.60, 则X值x3;</p>
- 若0.60 < U ≤ 1, 则X值x4.
 </p>

```
设X \sim \begin{pmatrix} x_1 & x_2 & x_3 & x_4 \\ 0.20 & 0.15 & 0.25 & 0.40 \end{pmatrix},
```

```
clear
n=5000;
for i=1:n
 u=rand(1);
 if u<=0.2
 x(i)=1;
  elseif u < = 0.35
 x(i)=2;
  elseif u<=0.6
 x(i)=3;
  else
 x(i)=4;
  end
 % sum(x==1)/n
end
```


(01) 单牌水与网牌水的比险验

- 单样本的t检验
- 两样本的t检验
- 检验的水平
- 检验的功效 (势)

设总体的分布为 $N(\mu,\sigma^2)$,从总体中抽取容量为n的样本,要检验的问题是

$$H_0: \mu = \mu_0,$$

$$H_0: \mu = \mu_0, \qquad H_1: \mu \neq \mu_0,$$

设总体的方差未知,则使用的是单样本t检验:
$$t = \frac{\overline{x} - \mu_0}{\frac{S}{\sqrt{n}}} \stackrel{H_0}{\sim} t(n-1),$$

取检验的水平为 α ,则检验的拒绝域为:

$$|t| > t_{\alpha/2}(n-1).$$

(O1) 单样本the 的Matlab 实现:

h=ttest(x, mu0)

- % x是样本;
- % muo缺省时为0;
- % h输出值0和1,分别表示接受和拒绝H0.

(01) 单烯次键验的Matlab套织:

[h, sig, ci, stats]=ttest(x, mu0, alpha, tail)

% alpha: 显著性水平, 缺省时为0.05.

% tail: 取0表示双侧检验(可缺省); 取-1或1表示单侧检验, 其中-1对应H1: mu<mu0, 1对应H1: mu>mu0.

- % h输出值0和1,分别表示接受和拒绝H0.
- % sig: 检验的p-值, sig < 0.05等价于h=1.
- % ci输出置信区间, stats输出统计量的值和自由度.

设有两个总体 $N(\mu_1, \sigma^2)$ 和 $N(\mu_2, \sigma^2)$, 分别从这两个总体中抽取容量为n1和 n2的样本,要检验的问题是

$$H_0: \mu_1 = \mu_2, \quad H_1: \mu_1 \neq \mu_2,$$

设总体的方差未知,则使用的是两样本t检验:

取检验的水平为lpha,则检验的拒绝域为:

$$|t| > t_{\alpha/2}(n_1 + n_2 - 2).$$

$$t = \frac{\overline{x_1} - \overline{x_2}}{\sqrt{\frac{(n_1 - 1)s_1^2 + (n_1 - 1)s_1^2}{n_1 + n_2 - 2}} \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

$$\stackrel{H_0}{\sim} t(n_1 + n_2 - 2),$$

h=ttest2(x, y)

% x, y是样本;

% h输出值0和1,分别表示接受和拒绝H0.

网络灰红色验的Madab套织:

- [h, sig, ci, stats]=ttest2(x, y, alpha, tail)
- % alpha: 显著性水平, 缺省时为0.05.
- % tail: 取0表示双侧检验(可缺省); 取-1或1表示单侧检验,
- 其中-1对应H1: mu1<mu2, 1对应H1: mu1>mu2.
- % h输出值0和1,分别表示接受和拒绝H0.
- % sig: 检验的p-值, sig < 0.05等价于h=1.
- % ci输出置信区间, stats输出统计量的值和自由度.

在零假设成立下,重复执行检验过程,考察零假设被拒绝的概率,这就是犯第一类错误的概率,即检验的实际水平。


```
clear
n = 20;
N = 10000;
mu0=0;
for i=1:N
 x=randn(1, n);
 a(i) = ttest(x, mu0);
end
sum(a)/N
```

% t检验的实际水平

(01) 施验的功效 (势, power)

在<mark>备择假设</mark>成立下,重复执行检验过程,考察零假设被拒绝的概率,这就是不犯第二类错误的概率,即检验的功效。

检验的功效越高, 检验就越好。


```
clear
n = 20;
N = 10000;
mu0 = 0.5;
for i=1:N
 x=randn(1, n);
 a(i) = ttest(x, mu0);
end
 功效
sum(a)/N
```


- Q-Q
- ❷ Lilliefors检验

clear
n=40;
x=randn(1,n);
qqplot(x)

Q-Q图:第i个点的纵坐标是排序的样本观测值 $\mathfrak{X}_{(i)}$,横坐标是

$$\Phi^{-1}\left(\frac{i-0.5}{n}\right), \qquad i=1,2,\cdots,n.$$

理论直线的方程为: $y = \text{mean} + \text{std} \cdot x$.

检验的统计量是: $D_n = \sqrt{n} \sup_{t \in R} |F_n(t) - F(t)|,$

$$= \sqrt{n} \max_{1 \le i \le n} \left\{ \left| \frac{i-1}{n} - F(x_{(i)}) \right|, \left| \frac{i}{n} - F(x_{(i)}) \right| \right\},$$

其中F(x)是待检验的分布函数。

Matlab中的命令:

[h, p]=kstest(x, [], alpha, tail)

检验样本是否服从标准的正态分布,其中

alpha: 检验的水平

tail: 检验的类型, 0表示双侧检验, -1和1是单侧检验

h: 取值0和1,分别表示接受和拒绝零假设

p: 检验的p-值

简单用法: h=kstest(x)


```
clear
n=30;
N=5000;
for i=1:N
  x=randn(1, n);
  h=kstest(x);
  if h==1
 a(i)=1;
  else
 a(i) = 0;
  end
end
sum(a)/N
```

% 结果是什么?


```
clear
n=80;
N = 5000;
for i=1:N
  x=trnd(1, 1, n); %样本来自于t(1)
  a(i) = kstest(x);
end
 %结果是什么?
sum(a)/N
```


用来检验数据是否具有与样本相同均值和方差的正态分布。

Matlab中的命令:

h=lillietest(x)

[h,p]=lillietest(x, [], alpha, tail)


```
clear
n=30;
N = 5000;
for i=1:N
  x=randn(1, n)+2;
  a(i) = lillietest(x);
end
 %?
sum(a)/N
```


((o1) 污色分析(analysis of variance)

两因素方差分析的Matlab实现:、

p=anova1(x)

- % x是样本观测值构成的矩阵,每一列为 一个水平
- % p是检验的p-值.
- % 输出结果除p-值外,还有方差分析表以 及箱形图。

clear

(01)

這分析(analysis of variance)

单因素方差分析的Matlab实现:	clear
-------------------	-------

p=anova2(x, 1) x=[215 145 160]

% 括号中的1表示每个水平组合下只有一次观测,此时不考 196 174 203

虑交互效应。 209 150 185

p=anova2(x, m) **228 178 193**

% 括号中的m表示每个水平组合下有m次重复观测。 148 121 144

The number of rows must be a multiple of reps. 156 114 147

Columns: 列因素 135 127 138

Rows: 行因素 164 145 120];

Interaction: 交互作用 p=anova2(x,4)


```
clear
n=30;
N = 5000;
for i=1:N
  x=randn(1, n)+2;
  a(i) = lillietest(x);
end
 %?
sum(a)/N
```


子函数

在MATLAB语言中,与其他的程序设计语言类似,也可以定义子函数,以扩充函数的功能。在函数文件中题头中所定义的函数为主函数,而在函数体内定义的其他函数均被视为子函数。子函数只能被主函数或同一主函数下其他的子函数所调用。

局部函数

在MATLAB语言中将放置在目录private下的函数称为局部函数,这些函数只能被private目录的 父目录中函数调用,而不能被其他的目录的函数调用。

○ 一元线性回归

◎ 多元线性回归

(01) 一是鹤馆回归分析

- 设x为自变量,y为因变量,考虑y对x的线性回归。
- 采用最小二乘估计法。
- 一元线性回归分析的Matlab实现:

b=polyfit(x, y, 1)

- % x是自变量的样本观测值
- % y是因变量的样本观测值

(01) 一元经性回归分析的Madlab实现: ···· Li点头数有

```
x = [0.7608 - 0.9291 - 0.4007 - 0.1267 - 0.4829 - 0.6075 - 0.7594 - 1.3627]
0.4069 0.4236];
y = [1.7159 - 1.2786 - 0.3744 \ 0.5986 - 0.6290 - 1.0179 - 1.0921 - 2.6222]
1.6396 1.8324];
plot(x,y,' *') % 散点图
a=polyfit(x,y,1) % a(1)是一次项系数, a(2)是截距项
yy=polyval(a,x);
hold on
plot(x,yy)
```


多是鹤ণ回归分析

设x1, x2, ..., xk为自变量, y为因变量, 考虑y对x1, x2, ..., xk的线性回归:

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_2 + \dots + b_k x_k.$$

假设进行了n次观测.

多元线性回归分析的Matlab实现:

b=regress(y, X)

或

[b, bint, r, rint, stats]=regress(y, X)

多是鹤ণ回归分析

y: 因变量的观测值所构成的列向量.

X: 自变量的取值构成的矩阵,

$$\mathbf{X} = \begin{pmatrix} 1 & x_{11} & \cdots & x_{k1} \\ 1 & x_{12} & \cdots & x_{k2} \\ \vdots & \ddots & \vdots \\ 1 & x_{1n} & \cdots & x_{kn} \end{pmatrix}$$

X各列(除第1列外)就是自变量的n次取值。

多是鹤ণ回归分析


```
x=[0.7608 -0.9291 -0.4007 -0.1267 -0.4829 -0.6075 -0.7594 -1.3627  0.4069
0.4236]' ;
y=[1.7159 -1.2786 -0.3744  0.5986 -0.6290 -1.0179 -1.0921 -2.6222  1.6396
1.8324]' ;
n=length(x);
X=[ones(n, 1), x];
[b, bint, r, rint, stats]=regress(y, X)
```

