<u>Problem:</u> Generate N random variables, use the Poisson discrete probability distribution. Show the curve plotting the probability distribution. Show the curve plotting the observed frequency in fraction (frequency/N). Given $\lambda = 1$.

Code:

```
Method:
1. for values of x, generate pdf and cdf and store them in Px[] and Fx[]
2. keep generating values until the value of cdf changes. they will stop changing at
one moment
3. keep the values of x in X[]
4. for N trials (N=1000, here),
 4.1. generate a random number
 4.2. find its upper bound in cdf(Fx[])
 4.3. find the corresponding x for the upper_bound value
 4.4. update the frequency of x (frequency[x]++)
5. divide each frequency by N
6. plot X[] vs Px[]
7. plot X[] vs frequency[]
import numpy as np
import bisect
import matplotlib.pyplot as plt
lamb = 1
N = 1000
M = 1
# find the theoretical values
Fx = []
X = []
Px = []
numerator = 1
denominator = 1
Px.append(np.round(np.exp(-lamb), 5))
Fx.append(numerator / denominator)
X.append(0)
# calculate pdf and cdf
```

```
x = 1
  numerator *= lamb
 denominator *= x
 tmp = Fx[x - 1] + (numerator / denominator)
 if tmp == Fx[x - 1]:
 break
  Fx.append(tmp)
 Px.append(np.round(Px[x - 1] * (1 / x), 5))
  X.append(x)
 x += 1
 M += 1
for i in range(M):
  Fx[i] = np.round(np.exp(-lamb) * Fx[i], 5)
# plot pdf
plt.figure(1)
plt.plot(X, Px)
# experimental value
frequency = [0] * M
for i in range(N + 1):
 random num = np.random.rand()
 # find the upper bound of random num
 idx = bisect.bisect right(Fx, random num, lo=0, hi=len(Fx))
 frequency[idx] += 1
for i in range(M):
 frequency[i] /= 1000
# plot X vs frequency/N
plt.plot(X, frequency)
plt.legend(["X vs P(x)", "X vs Frequency/N"])
plt.xlabel('X')
plt.ylabel('Frequency/N')
plt.show()
```

Plot:

