

台灣人工智慧學校

機率分佈

吳漢銘

國立臺北大學 統計學系

http://www.hmwu.idv.tw

本章大綱

- ■常見統計名詞
- 機率分佈 (Probability distribution)
 - 統計分配之描述、常見之分佈(二項式分佈、常 態分佈)、隨機抽樣
- ■以常態機率逼近二項式機率
- 大數法則 (LLN)
- 中央極限定理 (CLT)
- ■用R程式模擬算機率

常見統計名詞

- A random experiment (隨機實驗) is a process by which we observe something uncertain. After the experiment, the result of the random experiment is known.
- Outcome (結果): An outcome is a result of a random experiment.
- Sample space (樣本空間), S: the set of all possible outcomes.
- Event (事件), E: an event is a subset of the sample space.
- Trial (試驗): a single performance of an experiment whose outcome is in
 S.
- In the experiment of tossing 4 coins, we may consider tossing each coin as a trial and therefore say that there are 4 trials in the experiment.
- 例子1: 投擲兩硬幣看看正反面之樣本空間 S={HH, HT, TH, TT}.
- 例子2: In the context of an experiment, we may define the sample space of observing a person as S = {sick, healthy, dead}. The following are all events: {sick}, {healthy}, {dead}, {sick, healthy}, {sick, dead}, {healthy, dead}, {sick, healthy, dead}, {none of the above}.

機率與隨機變數

- Probability (機率): the probability of event E, P(E), is the value approached by the relative frequency of occurrences of E in a long series of replications of a random experiment. (The frequentist view)
- Random variable (隨機變數): A function that assigns real numbers to events, including the null event.

Source: Statistics and Data with R

上統計分配 (Statistical Distributions)

Four fundamental items can be calculated for a statistical distribution:

- 機率密度函數值(d): point probability P(X=x) or probability density function f(x): dnorm()
- 累積機率函數值 (p): cumulative probability distribution function, $F(x) = P(X \le x)$: pnorm()
- 分位數 (q): the quantiles of the distribution: qnorm() The inverse of a distribution. That is, given a probability value p, we wish to find the quantile, x, such that $P(X \le x | \theta) = p$.
- 隨機數 (r): the random numbers generated from the distribution: rnorm()

Probability Distribution

- The probability distribution is a description of a random phenomenon in terms of the probabilities of events.
- A probability distribution is a mathematical function that can be thought of as providing the probabilities of occurrence of different possible outcomes in an experiment.
- **EXAMPLE:** if the random variable X is used to denote the outcome of a coin toss ("the experiment"), then the probability distribution of X would take the value 0.5 for X = heads, and 0.5 for X = tails (assuming the coin is fair).

NOTE:

- The terms "probability distribution function" and "probability function" have also sometimes been used to denote the probability density function.
- "probability distribution function" may be used when the probability distribution is defined as a function over general sets of values, or it may refer to the cumulative distribution function.

https://en.wikipedia.org/wiki/Probability_distribution

Probability Mass Function

機率質量函數

Formal definition

https://en.wikipedia.org/wiki/Probability_mass_function

Suppose that $X: S \to A$ ($A \subseteq \mathbb{R}$) is a discrete random variable defined on a sample space S. Then the probability mass function $f_X: A \to [0, 1]$ for X is defined as

$$f_X(x)=\Pr(X=x)=\Pr(\{s\in S:X(s)=x\}).$$

Thinking of probability as mass helps to avoid mistakes since the physical mass is conserved as is the total probability for all hypothetical outcomes *x*:

$$\sum_{x\in A} f_X(x) = 1$$

$$S = X_1 + X_2$$

 $X_1 \sim DiscreteUniform\ (1,\ 6),\ n=6.$
 $X_2 \sim DiscreteUniform\ (1,\ 6),\ n=6.$
 $f(X_1 = k) = f(X_2 = k) = 1/6,\ k = 1,...,6.$
 $f(S = s) = p(S = s),\ s=2,\ ...,\ 12.$
 $P(S = 2) = 1/36,\ P(S=3)=2/36,\ ...,\ P(S=12)=1/36$
 $P(X_1 + X_2 > 9) = 1/12 + 1/18 + 1/36 = 1/6$

https://en.wikipedia.org/wiki/Probability_distribution

The probability mass function (pmf) p(S) specifies the probability distribution for the sum S of counts from two dice.

Probability Density Function

機率密度函數

Definition. The **probability density function** ("**p.d.f.**") of a continuous random variable X with support S is an integrable function f(x) satisfying the following:

- (1) f(x) is positive everywhere in the support S, that is, f(x) > 0, for all x in S
- (2) The area under the curve f(x) in the support S is 1, that is: $\int_S f(x) dx = 1$
- (3) If f(x) is the p.d.f. of x, then the probability that x belongs to A, where A is some interval, is given by the integral of f(x) over that interval, that is:

$$P(X \in A) = \int_A f(x) dx$$

$$\mathrm{P}[a \leq X \leq b] = \int_a^b f(x) \, dx$$

The probability density of the normal distribution is:

$$f(x\mid \mu,\sigma^2) = rac{1}{\sqrt{2\pi\sigma^2}} \; e^{-rac{(x-\mu)^2}{2\sigma^2}}$$

where

- μ is the mean or expectation of the distribution (and also its median and mode).
- ullet σ is the standard deviation
- σ^2 is the variance

常用機率分配

以常態分佈normal為例:

- 機率密度(分配)函數: dnorm()
- 累積機率(分配)函數: **pnorm()**
- 分位數: **qnorm()**
- 隨機數: **rnorm()**

	Distribution	R name	additional arguments
•	beta	beta	shape1, shape2, ncp
	binomial	binom	size, prob
•	Cauchy	cauchy	location, scale
	chi-squared	chisq	df, ncp
	exponential	exp	rate
	F	f	df1, df1, ncp
	gamma	gamma	shape, scale
	geometric	geom	prob
	hypergeometric	hyper	m, n, k
	log-normal	lnorm	meanlog, sdlog
	logistic	logis	location, scale
	negative binomial	nbinom	size, prob
	normal	norm	mean, sd
•	Poisson	pois	lambda
	Student's	t	t df, ncp
	uniform	unif	min, max
	Weibull	weibull	shape, scale
	Wilcoxon	wilcox	m, n

Wiki Category: Discrete distributions

https://en.wikipedia.org/wiki/Category:Discrete_distributions

Wiki Category: Continuous distributions

https://en.wikipedia.org/wiki/Category:Continuous_distributions

CRAN Task View: Probability Distribution

http://blog.cloudera.com/blog/2015/12/common-probability-distributions-the-data-scientists-crib-sheet/

Univariate Distribution Relationships:http://www.math.wm.edu/~leemis/chart/UDR/UDR.html

統計改變了世界

- 十九世紀初:「機械式宇宙」的哲學觀
- 二十世紀: 科學界的統計革命。
- 二十一世紀:幾乎所有的科學已經轉而運用統計模式了。

- 1895-1898,發表一系列和相關性(correlation) 有關的論文, 涉及動差、相關係數、標準差、卡方適合度檢定,奠定了現代統計學的基礎。
- <u>引入了統計模型的觀念</u>: 如果能夠決定所觀察現象的<mark>機率分佈的參數</mark>,就可以了解所觀察現象的本質。

$$s^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \overline{x})^{2}$$

母體變異數與母體標準差

$$\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} (X_i - \mu)^2$$

Schweizer, B. (1984), Distributions Are the Numbers of the Future, in Proceedings of The Mathematics of Fuzzy Systems Meeting, eds. A. di Nola and A. Ventre, Naples, Italy: University of Naples, 137–149. (The present is that future.)

常用機率分佈的應用

- Normal distribution, for a single real-valued quantity that grow linearly (e.g. errors, offsets)
- Log-normal distribution, for a single positive real-valued quantity that grow exponentially (e.g. prices, incomes, populations)
- Discrete uniform distribution, for a finite set of values (e.g. the outcome of a fair die)
- Binomial distribution, for the number of "positive occurrences" (e.g. successes, yes votes, etc.) given a fixed total number of independent occurrences
- Negative binomial distribution, for binomial-type observations but where the quantity of interest is the number of failures before a given number of successes occurs.
- Chi-squared distribution, the distribution of a sum of squared standard normal variables; useful e.g. for inference regarding the sample variance of normally distributed samples.
- F-distribution, the distribution of the ratio of two scaled chi squared variables; useful e.g. for inferences that involve comparing variances or involving R-squared.

https://en.wikipedia.org/wiki/Probability_distribution

累積機率分配函數 CDF (p)

- It is an S-shaped curve showing for any value of x, the probability of obtaining a sample value that is less than or equal to x, $P(X \le x)$.
- The probability density is the slope of this curve (its derivative) of the cumulative probability function.

```
> curve(pnorm(x), -3, 3)
> arrows(-1, 0, -1, pnorm(-1), col="red")
> arrows(-1, pnorm(-1), -3, pnorm(-1), col="green")
> pnorm(-1)
[1] 0.1586553
```


分位數 Quantiles (q)

- The quantile function is the inverse of the cumulative distribution function: $F^{-1}(p) = x$.
- We say that q is the x%-quantile if x% of the data values are $\leq q$.

```
> # 2.5% quantile of N(0, 1)

> qnorm(0.025)

[1] -1.959964


> # the 50% quantile (the median) of N(0, 1)

> qnorm(0.5)


[1] 0

> qnorm(0.975) \Phi^{-1}(0.975)


[1] 1.959964
```


-1.959964

standard normal

$$P(X < x) \le q \text{ and } P(X > x) \le 1 - q.$$

$$\bar{x} + z_{0.025} \frac{\sigma}{\sqrt{n}} \le \mu \le \bar{x} + z_{0.975} \frac{\sigma}{\sqrt{n}}$$

$$P(z_{0.025} \le \frac{\bar{x} - \mu}{\sigma/\sqrt{n}} \le z_{0.975}) = 0.95$$

隨機數 Random Numbers (r)

- Let X_i is a vector of measurements for the *i*-th object in the sample.
- $(X_1, X_2,..., X_n)$ is said to be a random sample of size n from the common distribution if $X_1, X_2,..., X_n$ as independent copies of an underlying measurement vector. (an n-tuple of identically-distributed independent random variables).

```
> par(mfrow=c(2,2))
> hist.sym <- hist(rnorm(10000),nclas=100,freq=FALSE,
+ main="Symmetric Distribution", xlab="rnorm")
> hist.flat <- hist(runif(10000),nclas=100,freq=FALSE,
+ main="Symmetric Flat Distribution", xlab="runif")
> hist.skr <- hist(rgamma(10000,shape=2,scale=1),freq=FALSE, nclas=100,
+ main="Skewed to Right", xlab="rgamma")
> hist.skl <- hist(rbeta(10000,8,2),nclas=100,freq=FALSE,
+ main="Skewed to Left", xlab="rbeta")</pre>
```


__ 隨機抽樣 (Random Sampling)

 The concepts of randomness and probability are central to statistics.

```
> sample(x, size, replace = FALSE, prob = NULL)
```

sampling without replacement

```
> sample(1:40, 5)
[1] 12 38 2 3 7
```

sampling with replacement

```
> sample(1:40, 5, replace=TRUE)
[1] 35  4  4  16  22
```

Simulate 10 coin tosses (fair coin-tossing)

```
> sample(c("H", "T"), 10, replace=T)
[1] "T" "T" "T" "H" "H" "H" "T" "H"
> sample(c("succ", "fail"), 10, replace=T, prob=c(0.9, 0.1))
[1] "succ" "succ" "succ" "fail" "fail" "fail" "succ" "succ" "succ" "succ"
```

隨機抽樣 (Random Sampling)

```
> x <- 1:5
> sample(x) # permutation
[1] 3 1 5 4 2
```


Clinical trials: randomization: random assign to two groups, total 20 subjects random assigning treatment groups

```
> sample(2, size=20, replace=TRUE)
[1] 2 2 2 1 1 2 2 2 1 2 1 2 1 2 1 2 1 1 1
```

- random choose 10 subjects to group 1
- > sample(20, size=10, replace=FALSE)
 [1] 10 13 16 8 4 14 7 11 1 5

二項式分佈 (Binomial)

- X~B(n, p)表示n次伯努利試驗中(size),成功結果出現的次數。
- 例: 擲一枚骰子十次,那麼擲得4的次數就服從n = 10、p = 1/6的二項分布。
- dbinom(x, size, prob) # 機率公式值 P(X=x)
- pbinom(q, size, prob) # 累加至q的機率值 P(X <= q)
- qbinom(p, size, prob) # 已知累加機率值,對應的機率點。
- rbinom(n, size, prob) # 隨機樣本數=n的二項隨機變數值。

Notation	B(n,p)		
Parameters	$n \in \mathbb{N}_0$ — number of trials		
	$p \in [0,1]$ — success probability in each		
	trial		
Support	$k \in \{0,, n\}$ — number of successes		
pmf	$\left(inom{n}{k} ight)p^k(1-p)^{n-k}$		
CDF	$\left I_{1-p}(n-k,1+k)\right $		
Mean	np		
Median	$\lfloor np floor$ or $\lceil np ceil$		
Mode	$\lfloor (n+1)p floor$ or $\lceil (n+1)p ceil -1$		
Variance	np(1-p)		
Skewness	$__1-2p$		
	$\sqrt{np(1-p)}$		
Ex. kurtosis	$\boxed{1-6p(1-p)}$		
	np(1-p)		
Entropy	$\left rac{1}{2}\log_2\left(2\pi enp(1-p) ight)+O\left(rac{1}{n} ight)$		
	in shannons. For nats, use the natural log		
	in the log.		
MGF	$(1-p+pe^t)^n$		
CF	$(1-p+pe^{it})^n$		
PGF	$G(z)=\left[(1-p)+pz ight]^n.$		
Fisher	$a_n(n) = \frac{n}{n}$		
information	$g_n(p)=rac{n}{p(1-p)}$		
	(for fixed n)		
l			

二項式分佈

X~B(10, 0.8)

■ 利用二項分配理論公式,計算機率公式值 P(X=3)。

```
> factorial(10)/(factorial(3)*factorial(7))*0.8^3*0.2^7
[11 0.000786432
```

■ 利用R函數,計算機率值 P(X=3)。

```
> dbinom(3, 10, 0.8)
[1] 0.000786432
```

■ 計算P(X<= 3)- P(X<= 2), 並和P(X=3)相比較。

```
> pbinom(3, 10, 0.8) - pbinom(2, 10, 0.8)
[1] 0.000786432
```

■ 已知累加機率值為0.1208,求對應的分位數。


```
> qbinom(0.1208, 10, 0.8)
[1] 6
> pbinom(6, 10, 0.8)
[1] 0.1208739
```

二項式分佈

X~B(10, 0.8)

- 產生隨機樣本數100的二項隨機數值,計算其平均數及變異數,並與 理論值比較。
- 畫直方圖, x-axis="機率值", label="probability", title="Histogram of Binom(10, 0.8)"。

```
> n < -10
8.0 -> q <
> m < -100
> xbin <- rbinom(m, n, p)</pre>
> table(xbin)
xbin
 4 5 6 7 8 9 10
 1 6 12 21 31 18 11
> mu <- n*p; mu
[1] 8
> sigma2 <- n*p*(1-p); sigma2</pre>
[1] 1.6
> mean(xbin)
[11 7.73
> var(xbin)
[1] 1.956667
> hist(xbin, ylab="probability", main="Histogram of
Binom(10, 0.8)", prob=T)
```


常態分佈

- dnorm(x, mean, sd)#機率密度函數值 f(x)
- pnorm(q, mean, sd)#累加機率值P(X<= x)</pre>
- qnorm(p, mean, sd)#累加機率值p對應的分位數
- rnorm(n, mean, sd)#常態隨機樣本

Notation	$\mathcal{N}(\mu,\sigma^2)$
Parameters	$\mu \in R$ — mean (location)
	$\sigma^2 > 0$ — variance (squared scale)
Support	$x \in \mathbf{R}$
PDF	$rac{1}{\sigma\sqrt{2\pi}}e^{-rac{(x-\mu)^2}{2\sigma^2}}$
CDF	$\left[rac{1}{2}\left[1+ ext{erf}igg(rac{x-\mu}{\sigma\sqrt{2}}igg) ight]$
Quantile	$\mu + \sigma \sqrt{2} \operatorname{erf}^{-1}(2F-1)$
Mean	μ
Median	μ
Mode	μ
Variance	σ^2
Skewness	0
Ex. kurtosis	0
Entropy	$rac{1}{2} \ln(2\sigma^2\pie)$
MGF	$egin{aligned} rac{1}{2} \ln(2\sigma^2\pie) \ \exp\{\mu t + rac{1}{2}\sigma^2 t^2\} \end{aligned}$
CF	$\exp\{i\mu t - \frac{1}{2}\sigma^2 t^2\}$
Fisher	$\int 1/\sigma^2$ 0
information	$\begin{pmatrix} 1/\sigma^2 & 0 \ 0 & 1/(2\sigma^4) \end{pmatrix}$

https://en.wikipedia.org/wiki/Normal distribution

常態分佈 (Normal Distribution)


```
Z~N(0, 1)
> dnorm(0)
[1] 0.3989423
> pnorm(-1)
[1] 0.1586553
> qnorm(0.975)
[1] 1.959964
```


```
> dnorm(10, 10, 2) # X~N(10, 4)
[1] 0.1994711
> pnorm(1.96, 10, 2)
[1] 2.909907e-05
> qnorm(0.975, 10, 2)
[1] 13.91993
> rnorm(5, 10, 2)
[1] 9.043357 11.721717 7.763277 9.563463 10.072386
> pnorm(15, 10, 2) - pnorm(8, 10, 2) # P(8<=X<=15)
[1] 0.8351351</pre>
```

```
> par(mfrow=c(1,4))
> curve(dnorm, -3, 3, xlab="z", ylab="Probability density", main="Density")
> curve(pnorm, -3, 3, xlab="z", ylab="Probability", main="Probability")
> curve(qnorm, 0, 1, xlab="p", ylab="Quantile(z)", main="Quantiles")
> hist(rnorm(1000), xlab="z", ylab="frequency", main="Random numbers")
```


```
> norm.sample <- rnorm(250)
> summary(norm.sample)
> hist(norm.sample, xlim=c(-5, 5), ylab="probability",
+ main="Histogram of N(0, 1)", prob=T)
> x <- seq(from=-5, to=5, length=300)
> lines(x, dnorm(x))
```


標出最頂點的座標 > x <- seq(from=-5, to=5, length=300) > plot(x, dnorm(x), type="l") > points(0, dnorm(0)) > height <- round(dnorm(0), 4); height > text(1.5, height, paste("(0,", height, ")"))

以常態機率逼近二項式機率

set n=20 and $\pi=0.4$ and calculate the density of the binomial,

$$P(X = x | n, \pi) = \binom{n}{x} \pi^x (1 - \pi)^{n-x}$$

set $\mu = n\pi$ and $\sigma = \sqrt{n\pi(1-\pi)}$ and plot the normal density with μ and σ .

set n = 4 and $\pi = 0.04$

The normal approximation to the binomial Let the number of successes X be a binomial rv with parameters n and π .

Also, let
$$\mu = n\pi$$
, $\sigma = \sqrt{n\pi(1-\pi)}$. Then if $n\pi \ge 5$, $n(1-\pi) \ge 5$,

we consider $\phi(x|\mu,\sigma)$ an acceptable approximation of the binomial.

B(4, 0.04)

大數法則: The Law of Large Numbers

If X_1, X_2, \dots , an infinite sequence of i.i.d. random variables with finite expected value $E(X_1) = E(X_2) = \dots = \mu < \infty$, then

$$\bar{X}_n = \frac{1}{n}(X_1 + X_2 + \dots + X_n) \to \mu \quad \text{as} \quad n \to \infty$$

- 由具有有限(finite)平均數 μ 的母體隨機抽樣,隨著樣本數n的增加,樣本平均數 \bar{X}_n 越接近母體的均數 μ 。
- 樣本平均數的這種行為稱為大數法則(law of large numbers)。

特別注意: 本投影片中符號n和m之區別。

Bernoulli試驗

- Bernoulli試驗(伯努利試驗): 擲一公平硬幣一次,可能出現正面或反面。
- 令*X=1*為出現正面, *X=0*為出現反面。
- *X~Binomial(1, 0.5)* ∘
- 伯努利分佈的平均數 *p*。

$$X_1, X_2, \cdots, Binomial(1, 0.5)$$

$$\bar{X}_n = \frac{1}{n}(X_1 + X_2 + \dots + X_n) : 平均正面次數$$

rbinom(m, size=1, prob)

m: number of observations (樣本數)

size=1: number of trials

prob: probability of success on each trial

m Bernoulli random samples: rbinom(m, 1, 0.5)

L利用Bernoulli試驗說明大數法則

```
sample.size <- seq(from=1, to=800, by=5)
m <- length(sample.size)
xbar <- numeric(m)
for(i in 1:m){
 xbar[i] <- mean(rbinom(sample.size[i], 1, 0.5))
}
plot(sample.size, xbar, xlab="Number of observations, n",
 ylab="sample mean", main="Law of Large Numbers",
 type="l", col="red", lwd=1.5)
abline(h=0.5, col="blue")</pre>
```

Law of Large Numbers

中央極限定理 (Central Limit Theorem) 28/41

- 由一具有平均數μ,標準差σ的母體中抽取樣本大小為n的簡單隨機樣本,當樣本大小n的物大時,樣本平均數的抽樣分配會近似於常態分配。
- 在一般的統計實務上,大部分的應用中均假設當樣本大小為30(含)以上時,的抽樣分配即近似於常態分配。
- 當母體為常態分配時,不論樣本大小,樣本平均數的抽樣分配仍為常態分配。

 X_1, X_2, X_3, \cdots be a set of n independent and identically distributed random variables having finite values of mean μ and variance $\sigma^2 > 0$.

$$S_n = X_1 + \dots + X_n$$

$$Z_n = \frac{S_n - n\mu}{\sigma\sqrt{n}} \to N(0, 1) \quad \text{as} \quad n \to \infty$$

$$E(\bar{X}) = \mu_{\bar{X}} = \mu$$

$$Var(\bar{X}) = \sigma_{\bar{X}}^2 = \frac{\sigma^2}{n}$$

應用CLT算機率

- 於某考試中,考生之通過標準機率為0.7,以隨機變數表示考生之通過與否(X=1表示通過)(X=0表示不通過),其機率分配為 P(X=1)=0.7, P(X=0)=0.3。
 - 1. 計算母體平均數及變異數。
 - 2. 假如有210名考生,計算「平均通過人數」的平均數及變異數。
 - 3. 計算通過人數 > 126的機率。

1.
$$\mu = E(X) = p = 0.7$$

$$\sigma^2 = Var(X) = p(1 - p) = 0.21$$

2.
$$X_1, X_2, \dots, X_{210}$$
: $X_i = 1 : \text{success}$ $X_i = 0 : \text{fail}$ $\bar{X}_{210} = \frac{X_1 + \dots + X_{210}}{210}$ $\mu_{\bar{X}} = \mu = 0.7$ $\sigma_{\bar{X}} = \frac{\sigma^2}{210} = 0.001$

3.

$$P(X_1 + X_2 + \dots + X_{210} > 126)$$

$$= P(\bar{X} > \frac{126}{210})$$

$$= P(\bar{X} > 0.6)$$

$$= P(Z > \frac{0.6 - 0.7}{\sqrt{0.001}})$$

$$= P(Z > -3.16228)$$

$$= 0.99922$$

課堂練習

```
> z <- (126/210 -0.7)/sqrt(0.001) # 通過人數>126的機率
> z
[1] -3.162278
> 1 - pnorm(z)
[1] 0.9992173
```

寫一「通過人數大於某數的機率」之副程式

- n: 考生總數(n=210)
- X: 通過考生之人數, X~B(210, 0.7)

```
> pass.prob <- function(x, n, mu, sigma2, digit=m){
 xbar <- x/n
 z <- (xbar-mu)/sqrt(sigma2)
 zvalue <- round(z, digit)
 right.prob <- round(1-pnorm(z), digit)
 list(zvalue=zvalue, prob=right.prob)
}
> pass.prob(126, 210, 0.7, 0.001, 4)
$zvalue
[1] -3.1623
$prob
[1] 0.9992
```

驗証中央極限定理

1. 先做隨機樣本的取樣。

$$X \sim D(\cdot)$$
 $X_1, X_2, \cdots, X_{m_0} \sim D(\cdot)$ $m = m_0$

2. 計算樣本平均。

$$\bar{X}_{m_0} = \frac{1}{m_0} (X_1 + X_2 + \dots + X_{m_0})$$

- 3. 重復上述動作數百或數仟次,得到抽樣平均的分佈。
- 4. 描繒出抽樣平均之抽樣分配直方圖。
- 5. 畫出相對應的qqplot。
- 6. 再做各種不同樣本數(m₀=1, 5, 15, 30,...)的抽樣 計算。

範例: Uniform Distribution

$$X_1, X_2, \dots \sim U(5, 80)$$

$$\bar{X}_n = \frac{1}{n}(X_1 + X_2 + \dots + X_n)$$
樣本數

重復數


```
umin <- 5
umax <- 80
n.sample <- 20
n.repeated <- 500
RandomSample <- matrix(0, n.sample, n.repeated)</pre>
for(i in 1:n.repeated){
 rnumber <- runif(n.sample, umin, umax)</pre>
 RandomSample[,i] <- as.matrix(rnumber)</pre>
dim(RandomSample)
```

抽樣樣本之直方圖

```
par(mfrow=c(2,2))
for(i in 1:4){
  title <- paste(i,"-th sampling", sep="")
  hist(RandomSample[,i], ylab="f(x)", xlab="random uniform", pro=T, main=title)
}</pre>
```

$$X_1, X_2, \dots \sim U(5, 80)$$

$$\bar{X}_n = \frac{1}{n}(X_1 + X_2 + \dots + X_n)$$

抽樣樣本平均之直方圖&QQplot

- > SampleMean <- apply(RandomSample, 2, mean)</pre>
- > hist(SampleMean, ylab="f(x)", xlab="sample mean", pro=T, main="n=20")

$$X_1, X_2, \dots \sim U(5, 80)$$

$$\bar{X}_n = \frac{1}{n}(X_1 + X_2 + \dots + X_n)$$

- > qqnorm(SampleMean)
- > qqline(SampleMean)

重複不同的樣本數

```
CLT.unif <- function(umin, umax, n.sample, n.repeated){
 RandomSample <- matrix(0, n.sample, n.repeated)
 for(i in 1:n.repeated){
 rnumber <- runif(n.sample, umin, umax)
 RandomSample[,i] <- as.matrix(rnumber)

 }
 SampleMean <- apply(RandomSample, 2, mean)
 par(mfrow=c(1,2))
 title <- paste("n=",n.sample, sep="")
 hist(SampleMean, breaks=30, ylab="f(x)", xlab="sample mean", pro=T, main=title)
 qqnorm(SampleMean)
 qqline(SampleMean)
}</pre>
```


CLT.unif(5, 80, 50, 500)

當樣本數*n*愈大時,從樣本平均數的抽樣分配可以得到「中央極限定理」的主要結論。

CLT.unif(umin, umax, n.sample, n.repeated

CLT.unif(5, 80, 1, 500)

CLT.unif(5, 80, 5, 500)

CLT.unif(5, 80, 10, 500)

CLT.unif(5, 80, 30, 500)

練習1: 算大樂透中獎機率

▶ 什麼是49選6大樂透

您必須從01~49中任選6個號碼進行投注。開獎時,開獎單位將隨機開出六個 號碼加一個特別號,這一組號碼就是該期49選6大樂透的中獎號碼,也稱為 「獎號」。您的六個選號中,如果有三個以上(含三個號碼)對中當期開 出之六個號碼(特別號只適用於貳獎、肆獎和陸獎),即為中獎,並可依 規定兌領獎金。

(6/49) 樂透	98/6/12 第09800004	7期 派彩結果
頁估頭獎金額:	100,000,0	000
引出順序: 4	4 43 12 41 3	2 13
<小順序: 1	2 13 32 41 43	3 44
特別號: 2	ð	
特別號: 2	0	

各獎項的中獎方式如下表:

中獎方式	中獎方式圖示	獎項
與當期六個獎號完全相同者		頭獎
對中當期獎號之任五碼 +特別號	00000	煮 獎
對中當期獎號之任五碼		參獎
對中當期獎號之任四碼 +特別號	00000	肆獎
對中當期獎號之任四碼		伍獎
對中當期獎號之任三碼 +特別號	0000	陸獎 NT\$1,000
對中當期獎號之任三碼		普獎 NT\$400

電腦選號

```
> sample(1:49, 6, replace = FALSE)
[1] 14 45 36 25 38 28
> sample(1:49, 6, replace = FALSE)
[1] 7 25 21 16 8 6
> sample(1:49, 6, replace = FALSE)
[1] 30 17 27 15 19 2
```

```
> set.seed(12345)
> sample(1:49, 6, replace = FALSE)
[1] 36 43 49 41 21 8
> sample(1:49, 6, replace = FALSE)
[1] 16 25 35 46 2 7
> set.seed(12345)
> sample(1:49, 6, replace = FALSE)
[1] 36 43 49 41 21 8
> sample(1:49, 6, replace = FALSE)
[1] 16 25 35 46 2 7
```

資料來源: http://www.taiwanlottery.com.tw

中頭獎機率

大樂透可能出現的號碼組合共有

$$\binom{49}{6} = \frac{49 \cdot 48 \cdot 47 \cdot 46 \cdot 45 \cdot 44}{6!} = 13,983,816(\mathbf{4})$$

大樂透的中頭獎機率 $\frac{1}{13,983,816}$

○ 彩券玩法

□ Q9: 投注電腦型彩券時,「電腦快選」會比「自選」號碼容易中獎嗎?

每種遊戲每次開出的獎號都是隨機的,所以「電腦快選」和「自選」號碼的中獎機率都一樣。

資料來源: http://www.taiwanlottery.com.tw

算一下中獎機率

獎	項中獎方式	中獎機率		oose(49, 6)
頭	獎 6碼完全相同	$\frac{1}{\binom{49}{6}} = \frac{1}{13983816}$	> choose [1] 4.29 > (choos	1124e-08 (6, 5) / choose(49, 6) 0674e-07 e(6, 5)*choose(49-6-1, 1)) / choose(49, 6) 2083e-05
貳	獎 中5碼及特別號	$\left \frac{\binom{6}{5}}{\binom{49}{6}} \right = \frac{6}{13983816} = \frac{1}{2330636}$	<u></u>	
參	獎 中5碼	$\frac{\binom{6}{5} \times \binom{49-6-1}{1}}{\binom{49}{6}} = \frac{252}{13983816}$	$=\frac{1}{554913}$	你知道嗎? - 若1注50元·要花7億才可買遍所
	獎 中4碼及特別號	$\frac{\binom{\binom{6}{4} \times \binom{49-6-1}{1}}{\binom{49}{6}}}{\binom{49}{6}} = \frac{630}{13983816} = \frac{630}{13983816}$	$=\frac{1}{22196.5}$	有號碼組合。 • 被雷擊幾率幾何?因地而異
 伍½	獎 中4碼	$\frac{\binom{\binom{6}{4} \times \binom{49-6-1}{2}}{\binom{49}{6}} = \frac{12915}{13983816} = \frac{12915}{13983816}$	$=\frac{1}{1082.8}$	(1) 全世界每年因雷擊造成的傷亡人數超過1萬· 按世界人口數量為70億計算·雷擊機率大約為70
陸	獎 中3碼及特別號	$\frac{\binom{6}{3} \times \binom{49-6-1}{2}}{\binom{49}{6}} = \frac{17220}{13983816} = \frac{17220}{1398816} = \frac{17220}{1398816} = \frac{17220}{1398816} = \frac{17220}{1398816} = \frac{17220}{139881$	$=\frac{1}{812.1}$	萬分之一。 (2) 美聯邦應急管理局估計當前美國人平均遭雷擊 的機率為60萬分之一·
普	獎 中3碼	$\frac{\binom{\binom{6}{3} \times \binom{49-6-1}{3}}{\binom{49}{6}} = \frac{229600}{13983816}$	$=\frac{1}{60.9}$	(3) 中國國際防雷論壇公布中國人遭雷擊的機率大約為33萬分之一。

你知道嗎?

- 若1注50元,要花7億才可買遍所 有號碼組合。
- 被雷擊幾率幾何?因地而異
- (1) 全世界每年因雷擊造成的傷亡人數超過1萬, 按世界人口數量為70億計算, 雷擊機率大約為70 萬分之一。
- (2) 美聯邦應急管理局估計當前美國人平均遭雷擊 的機率為60萬分之一,
- (3) 中國國際防雷論壇公布中國人遭雷擊的機率大 約為33萬分之一。

[[練習2: 用R程式模擬算機率: 我們要生女兒

- 一對夫婦計劃生孩子生到有女兒才停,或生了三個就停止。他們會擁有女兒的機率是多少?
- 第I 步:機率模型
 - 每一個孩子是女孩的機率是0.49 , 是男孩的機率是0.51。 各個孩子的性別是互相獨立的。
- 第2步:分配隨機數字。
 - 用兩個數字模擬一個孩子的性別: 00, 01, 02, ..., 48 = 女孩; 49, 50, 51, ..., 99 = 男孩
- 第3 步:模擬生孩子策略
 - 從表A當中讀取一對一對的數字,直到這對夫婦有了女兒,或已有三個孩子。

```
 6905
 16
 48
 17
 8717
 40
 9517
 845340
 648987
 20

 男女
 女
 女
 男女
 女
 男女
 男男女
 男男男
 女

 +
 +
 +
 +
 +
 +
 +
 -
 +
```

- 10次重複中,有9次生女孩。會得到女孩的機率的估計是9/10=0.9。
- 如果機率模型正確的話,用數學計算會有女孩的真正機率是0.867。(我們的模 擬答案相當接近了。除非這對夫婦運氣很不好,他們應該可以成功擁有一個女 兒。)

用R程式模擬算機率: 我們要生女兒

```
girl.born <- function(n, show.id = F){</pre>
  girl.count <- 0
  for (i in 1:n) {
 if (show.id) cat(i,": ")
 child.count <- 0
 repeat {
 rn <- sample(0:99, 1) # random number</pre>
 if (show.id) cat(paste0("(", rn, ")"))
 is.girl <- ifelse(rn <= 48, TRUE, FALSE)</pre>
 child.count <- child.count + 1</pre>
 if (is.girl){
 girl.count <- girl.count + 1</pre>
 if (show.id) cat("女+")
 break
 } else if (child.count == 3) {
 if (show.id) cat("男")
 break
 } else{
 if (show.id) cat("男")
 if (show.id) cat("\n")
  p <- girl.count / n</pre>
```

```
> girl.p <- 0.49 + 0.51*0.49 + 0.51^2*0.49
> girl.p
[11 0.867349
> girl.born(n=10, show.id = T)
1: (73)男(18)女+
2: (23)女+
3: (53)男(74)男(64)男
4: (95)男(20)女+
5: (63)男(16)女+
6: (48)女+
7: (67)男(51)男(44)女+
8: (74)男(99)男(25)女+
9: (47)女+
10: (81)男(41)女+
[1] 0.9
> girl.born(n=10000)
[1] 0.8674
```