

Генерация распределений. Проверка определений известных распределений

1) Сгенерировать выборку нормального распределения $Y \sim N\left(\mu, \sigma^2\right)$ используя определение центральной предельной теоремы. На основе k=20-30 равномерно распределенных реализаций случайных величин образовать новую выборку по определению центральной предельной теоремы.

Если $X_i \sim U(a_i,b_i), i=1,2,...,k$, где X_i — равномерно распределенная реализация случайной величины со случайными параметрами $a_i \in \mathbb{R}$, $b_i \in \mathbb{R}$, то ожидаемая нормально распределенная случайная величина Y будет найдена как:

$$Y = \sum_{i=1}^{k} X_i, i = 1, 2, ..., k$$

Для генерации выборок рекомендуется пользоваться встроенными в компьютерные статистические пакеты функциями генерации равномерно распределённых случайных величин, которые задаются с помощью параметров границ интервала генерации чисел a и b. (numpy.random.uniform(low=0.0, high=1.0, size=None))

Есть k (20-30 штук) случайных величин X, которые распределены по равномерному закону.

Возьмем k элементов, то есть по одной реализации каждой случайной величины, получим выборку длины k.

Просуммируем все элементы этой выборки и получим новую случайную величину.

То есть новая случайная величина Y является суммой реализаций случайных величин X.

Возьмем k равномерных случайных величин, с количеством реализаций n. Найдем сумму их реализации.

Тогда мы получим выборку реализаций случайной величины Ү длины n.

Если мы построим гистограмму новой полученной случайной величины Y, то ее распределение будет стремится к нормальному распределению при росте длины выборок n.

Для получившейся выборки построить гистограмму, визуализировать на гистограмме теоретическую плотность нормального распределения по несмещенным точечным оценкам и провести тест на нормальное распределение с помощью критерия χ^2 -Пирсона (степени свободы рассчитывать как $\mathrm{df}=\mathrm{m}-3$) и методом анаморфоз.

Определить влияние числа сгенерированных равномерно распределенных величин на итоговое качество генерации нормального распределения при помощи взятия 3 тестовых генераций при разных k и проведения теста на распределение

Для расчета Р для теоретических частот scipy.stats.norm.cdf()

2) Сгенерировать выборку χ^2 -распределения $R \sim {\chi^2}_{df}$ используя определение распределения χ^2 . На основе Z-оценок нормально распределенных случайных реализаций случайных величин $L_i \sim N(\mu_i, \sigma_i^2)$ образовать новую выборку по определению χ^2 -распределения:

$$R = \sum_{i=1}^{k} Z[L_i]^2 \qquad Z[L_i] = \frac{L_i - \mu_{L_i}}{\sigma_{L_i}} \qquad L_i \sim N(\mu_i, \sigma_i^2) \qquad i = 1, 2, ..., k$$

Для получившейся выборки построить гистограмму, визуализировать на гистограмме теоретическую плотность $\chi^2_{\ k}$ распределения с $\mathrm{df}=k$ степенями свободы и провести тест на χ^2 -распределения с помощью критерия χ^2 -Пирсона ($\mathrm{df}=m-2$).

Для расчета Р для теоретических частот scipy.stats.chi2.cdf()

3) Сгенерировать выборку распределения Фишера на основе определения. На основе двух случайных реализаций Y_1 , Y_2 случайных величин, распределенных по χ^2 -распределению со степенями свободы d_1 , d_2 соответственно. Сгенерировать выборку, распределенную по распределению Фишера $S \sim F(d_1, d_2)$ в соответствии с определением:

$$S = \frac{Y_1/d_1}{Y_2/d_2}, \quad S \sim F(d_1, d_2)$$

Для получившейся выборки построить гистограмму, визуализировать на гистограмме теоретическую плотность распределения. Провести тест на распределение Фишера с помощью критерия χ^2 -Пирсона (df = m - 3).

Для расчета Р для теоретических частот scipy.stats.f.cdf()

4) Сгенерировать выборку t-распределения на основе определения. На основе $k \approx 2-9$ случайных реализаций $Y_1,Y_2,...,Y_k$ случайных величин, распределенных по стандартному нормальному распределению $Y_i \sim N(0,1), i=1,2,...,k$, сгенерировать выборку $T \sim t(k)$, распределенную по t-распределению Стьюдента с df = k степенями свободы в соответствии с определением:

$$T = \frac{Y_0}{\sqrt{\frac{1}{k} \sum_{i=1}^{k} Y_i^2}}, \quad Y_0 \sim N(0,1)$$

Для получившейся выборки построить гистограмму, визуализировать на гистограмме теоретическую плотность t(k) . Для получившейся выборки провести тест на t-распределение Стьюдента с помощью критерия χ^2 -Пирсона.

Для расчета Р для теоретических частот scipy.stats.t.cdf()

Для всех заданий количество генерируемых значений выборки n установить равным 500-1000 Уровень надежности для критерия χ^2 -Пирсона γ = 0.95.

Структура отчета

- 4.1 Постановка задачи
- 4.2 Ход выполнения работы
- 4.2.1 Генерация выборки распределения Гаусса (определение, формулы, пример сгенерированной выборки, полученные распределения при разных k (1,2,5), сформулированные гипотезы, анаморфоза и критерий Пирсона для каждого)
- 4.2.2 Генерация выборки распределения Пирсона (определение, формулы, пример сгенерированной выборки, сформулированные гипотезы, критерий Пирсона,также можно использовать для проверки q-q plot и найти коэффициент детерминации)
- 4.2.3 Генерация выборки распределения Фишера (как в п. 4.2.2.)
- 4.2.4 Генерация выборки распределения Стьюдента (как в п. 4.2.2.)
- 4.3 Выводы